Petroleum Storage & Transportation Capacities **Volume V** • Waterborne Transportation National Petroleum Council • December 1979 **Petroleum Storage & Transportation Capacities** **Volume V** • Waterborne Transportation National Petroleum Council • December 1979 Committee on U.S. Petroleum Inventories, and Storage and Transportation Capacities Robert V. Sellers, Chairman C. H. Murphy, Jr., Chairman H. J. Haynes, Vice Chairman J. Carter Perkins, Executive Director U.S. DEPARTMENT OF ENERGY Charles W. Duncan, Jr., Secretary The National Petroleum Council is a federal advisory committee to the Secretary of Energy. The sole purpose of the National Petroleum Council is to advise, inform, and make recommendations to the Secretary of Energy on any matter requested by the Secretary relating to petroleum or the petroleum industry. All Rights Reserved Library of Congress Catalog Card Number: 79-93026 © National Petroleum Council 1979 Printed in the United States of America #### TABLE OF CONTENTS | | Page | |---|----------------------| | INTRODUCTION AND EXECUTIVE SUMMARY | | | Introduction Executive Summary | 1 2 | | INDUSTRY OVERVIEW | | | General | 5
7
10 | | SIGNIFICANT TRENDS | | | General Inland Waterways Maritime Carriers | 13
13
14 | | PRINCIPAL CONSTRAINTS | | | Natural and Physical Institutional Economic Summary | 17
21
22
24 | | APPENDICES | | | Appendix A: Request Letters from the Secretary of Energy | A-1 | | Appendix B: Waterborne Transportation Task Group Roster | B - 1 | | Coordinating Subcommittee Roster NPC Committee on U.S. Petroleum Inventories, and Storage and | B-2 | | Transportation Capacities Roster National Petroleum Council Roster | B-3
B-5 | | Appendix C: Petroleum Receiving Facilities: U.S. Coastal and Inland Waterways | C-1 | | Appendix D: Permanent Navigation Facilities: U.S. | D-1 | | Inland Waterways | υ− 1 | | Carriers | E-1
F-1 | #### INTRODUCTION AND EXECUTIVE SUMMARY #### INTRODUCTION In June 1978, the Secretary of Energy requested the National Petroleum Council to determine the nation's petroleum and gas storage and transportation capacities as part of the federal government's overall review of emergency preparedness planning (Appendix A). The National Petroleum Council has provided similar studies at the request of the federal government since 1948, most recently the 1967 report entitled U.S. Petroleum and Gas Transportation Capacities and the 1974 report entitled Petroleum Storage Capacity. To respond to the Secretary's request, the National Petroleum Council established the Committee on U.S. Petroleum Inventories, and Storage and Transportation Capacities, chaired by Robert V. Sellers, Chairman of the Board, Cities Service Company. A Coordinating Subcommittee and five task groups were formed to assist the Committee (Appendix B). The Waterborne Transportation Task Group, chaired by Charles J. Luellen, Executive Vice President, Ashland Petroleum Company, was established to: - Update the 1967 NPC inventory of waterborne petroleum transportation equipment, noting equipment age - Report permanent river and lake facilities - Include U.S. coastal petroleum receiving facilities with access to U.S. refineries and Puerto Rican and Virgin Island refinery receiving facilities - Examine constraints on waterborne transportation facilities, such as weather-related (seasonality) and facility-related constraints, with special attention to facility constraints at strategic locations. Statistical data were obtained from several different government agencies and trade groups including, but not limited to, the Maritime Administration (MARAD), the U.S. Coast Guard, the U.S. Army Corps of Engineers, and the American Waterways Operators, Inc. The responsibility for updating and verifying the accuracy of these data was delegated to the members of the Task Group in accordance with the geographic area of their specific expertise (e.g., east coast, Gulf Coast, Great Lakes, Mississippi River system, etc.). The data were expanded to include facilities in existence, under construction, and/or under construction contract, as of December 31, 1978. Waterborne transportation equipment which carried a valid certificate issued by the U.S. Coast Guard on the effective date was assumed to be in current use, as was equipment under construction and/or under construction contract. #### EXECUTIVE SUMMARY More petroleum is carried by water than is any other commodity. Petroleum commerce in the United States is categorized as either domestic or foreign traffic. Domestic traffic is composed mostly of barges and lake and coastal tankers; foreign commerce is that between the United States and foreign countries by means of oceangoing vessels. Some of the ports that service both forms of traffic are congested and a strain has been placed on facilities due to the increased demand for petroleum-based energy. The most significant trend in the construction of tank vessels (self-and non-self-propelled) since the 1967 report involves the capacities of the vessels. The total capacity for all tank vessels increased fourfold (from 35 to 168.4 million barrels), with the greatest increase occurring in the capacity of tankships. The most significant trend regarding petroleum receiving facilities is the development of deepwater port facilities in the coastal waters of the United States which are capable of handling larger tankers of crude oil and which, as a result, lower the overall costs of imported crude oil. The Louisiana Offshore Oil Port (LOOP) project, which is scheduled for completion in 1981, is the first of several planned deepwater ports to actually obtain the necessary permits and operating licenses to proceed. LOOP will have the capacity of receiving 1.4 million barrels of crude oil per day when operational, and will handle the equivalent unloading of some 330 supertankers per year. LOOP and its associated pipeline system (LOCAP) are also projected to displace about 85 percent of the crude oil movements that are presently being transported on the lower Mississippi River in small tankers to discharge crude oil at terminals, refineries, and pipeline receiving facilities located between New Orleans and Baton Rouge. With the United States' growing dependence on imported crude oil and the volume of small tanker traffic in the lower Mississippi River, LOOP will be a major factor in lessening concerns over the crowded waterways in that area of the country. In the past 40 years, tonnage shipped on the nation's inland waterways has more than tripled and the average length of haul has increased from 50 to 375 miles. Rapid technological development has led to vast improvements in productivity. Development of the medium speed diesel engine, the Kort nozzle, the tunnel hull, the swing indicator, radar, and telecommunications has enabled operators to increase maximum tow size from 5,000 to 30,000 tons. Marine operating systems are, however, presently reaching the physical limitations of the inland waterways system. Past increases in productivity have given way to a more modest pace of improvement in hardware and operations in recent years. Evolutionary refinements have replaced revolutionary changes as technology advances. keep pace with increased tonnage, research and development activities in waterborne transportation must look to the industry's related activities in areas other than floating equipment to maintain or improve productivity. Several constraints to the waterborne transportation industry are considered within this report, including: - Weather considerations that shorten navigational seasons on the inland waterways through icing or flooding (e.g., the shortening of the Great Lakes season by winter weather) - Low water, not generally cited but posing a real threat to navigation - The influence of local, state, and federal statutes on the maritime industry - The critical shortage of manpower, particularly on the Great Lakes - Creeping inflation, which can alter cost decisions on projects deemed a critical need by waterways users. Restrictions on the waterborne transportation industry classified as "attendant services constraints" generally include: - Limitations of terminals and material handling equipment - Ineffective aids to navigation - Uncertainty of availability and quality of fleeting areas and fleeting services - Insufficient communication system - Interference by pleasure craft - Lack of ready availability of manpower to the waterborne transportation industry. Improving port facilities and cargo handling techniques would complement the advanced technology of tug barge operations and contribute to improved productivity on the inland waterways. The increasing demands on waterways transportation to provide the services necessary for moving crude oil and petroleum products to satisfy the nation's needs make continued improvements to the navigational systems mandatory. Planned development of an effective inland waterways system requires an in-depth analysis and comparison of the current system's capabilities and projection of growth potential in order to determine the best use of available resources. #### INDUSTRY OVERVIEW #### **GENERAL** Subsequent to Colonel Drake's discovery of oil near Titusville, Pennsylvania, waterborne transportation of crude oil was limited to river flatboats hauling upright wooden barrels on their decks. With the development of the Spindletop Field near Beaumont, Texas, in the early 1900's, the intercoastal crude oil tanker trade was launched from the Gulf Coast to refineries in the northeast, which at that time were beginning to lose their Pennsylvania supplies. Since then, tonnage movements in both categories have grown considerably as a natural consequence of the growth in the nation's population and industry and the particular economics inherent in the
waterborne transportation industry. There are two types of waterborne petroleum commerce in the United States: domestic traffic, which includes all commercial traffic between points in the United States (including Alaska and Hawaii) and Puerto Rico, and foreign traffic. Domestic traffic consists mostly of barges and lake and coastal tankers. Foreign traffic includes all movements between the United States and foreign countries. Practically all of these movements are handled by oceangoing tankers. Both types of transportation use some of the same ports, and since both have transported increased volumes in recent years because of the nation's increased demand for petroleum-based energy, a strain has been placed on some of the facilities. More petroleum is carried by water than is any other commodity. However, the mix of petroleum cargoes carried in domestic commerce is substantially different from that carried in foreign traffic, which is dominated by imports of foreign crude oil from the Middle East, North Africa, South America, Indonesia, and Nigeria. largest volume of imported petroleum product is residual fuel oil, because domestic refineries are designed to produce maximum yields of motor gasoline and other light end products. Utilities and industrial users, particularly along the east coast, historically have imported residual fuel oil as a boiler fuel from foreign sources. In domestic waterborne traffic, however, the various streams of petroleum products produced by U.S. refineries lead to a quite different cargo mix (Figure 1). Residual fuel oil (rather than crude oil) is moved in the greatest volume and is closely followed by gasoline, middle distillate fuel oils, crude oil, and relatively large volumes of other refined products. A significant volume of petroleum products is transported on the Great Lakes in spite of the natural interruptions to that area's navigation season. Petroleum products transported on the Great Lakes are handled by self-propelled tankers and tug barges ranging in size from 20,000 to 75,000 barrels. For ship bunkering in harbors, smaller self-propelled units and barges are used. SOURCE: Adapted from Final Environmental Impact Statement, Title XI; U.S. Department of Commerce, Maritime Administration, February 1979. Figure 1. Location of Refineries and Tanker Terminals Accessible from the Coast. #### INLAND WATERWAYS The inland waterways industry consists of some 1,800 towing companies operating on more than 25,000 miles of inland waterways which serve 87 percent of the major cities in the nation. The inland fleet amounts to over 4,300 towboats and tugs with a combined horsepower equivalent of 6.1 million. Tank barges number 3,971 with a total capacity of 71.3 million barrels. Not all of the 1,800 towing companies carry petroleum, and some carry many different commodities in addition to petroleum. 1 The 25,000 miles of inland waterways which constitute the inland waterways system of the United States include navigable rivers, intracoastal waterways, canals, channels, and other waterways (Figure 2). In order to be considered navigable, a waterway must permit the movement of a sufficient quantity of products to be commercially economic. Water depth, the width of the waterway, and the navigability of its bends, locks, and channels are important. Nearly 25 percent of the total inland waterways system is less than six feet deep and almost 80 percent is less than 14 feet deep. SOURCE: Adapted from Final Environmental Impact Statement, Title XI; U.S. Department of Commerce, Maritime Administration, February 1979. Figure 2. Commercially Navigable Waterways of the United States. $^{^{}m l}$ American Waterways Operators, Inc. Thus, draft and length limits are imposed on the commercial traffic operating on the inland waterways system. Tank barges, pushed by towboats and pulled by tugboats, are the second largest domestic means of moving petroleum, preceded only by A towboat may push as many as 20 barges in push-towing operations and a tugboat may pull as many as four in pull-towing operations, depending upon the type of service and the characteristics of the waterways segment on which the operation is conducted. The ability to push large numbers of barges permits the formation of flotillas with capacities of up to 200,000 barrels; in most cases, however, local restrictions dictate smaller flotillas with smaller carrying capacities. The method of towing and the size of the tow is generally determined by the type of water that is being travelled, which in turn dictates the type of power unit (either towboat or tug). The time it takes to travel from the origin to the destination point is affected by the particular characteristics of the waterway and its condition, lockage constraints, the size of the tow, and the horsepower capability of the towing vessel in relation to the size of its tow. Most inland water routes are well protected and have relatively calm waters. Some rivers, such as the upper Mississippi, the Ohio, and the Missouri, are naturally calm, but a system of locks and dams ensures the relatively calm conditions of the waterway by decreasing the gradient, impeding the water flow, and maintaining a navigable pool of water above the facility. The Mississippi River between St. Louis and New Orleans is an open river (i.e., with no locks); it does, however, allow push towing. In such waters, the towboat is preferred because it can operate in shallower areas and can push more barges than a tug can pull. The primary advantage of push towing over pull towing is that the power unit working at the rear of the tow can maneuver a greater number of barges at a greater speed and under better control. Towboats are flat bottomed and diesel powered, and are normally equipped with multiple rudders which afford maximum control as required in the navigation of narrow channels, rivers, and canals. They are scow-shaped at the bow and nearly square at the stern; the deck is within three to five feet of the waterline, because a towboat's travel is limited to inland waterways where large waves are not encountered. The tugboat used in deep water ports and along the coast is as powerful and efficient as a towboat but has a shaped bow, rides higher in the water, and is more streamlined. Both towboats and tugboats are built to precise design specifications and are equipped with the most modern navigation equipment and safety devices, including radio telephone, radar, depth sounding equipment, engine room monitoring, and pilot house control of the main engines. Barges are towed or pulled behind on a hawser or are snugged up alongside the tug. Articulated tug barges are gaining increasing acceptance for transportation along the coast and for trips to and from the Caribbean. Barges can be pushed by a tugboat with relatively modest equipment modifications. Individual towboats are often designed for the characteristics of the waterways segment on which they will operate. Because the navigational conditions vary considerably from one part of the waterways system to another, inland water transporters often assign individual towboats to a specific segment. Certain points along the waterways system, such as the mouths of the Ohio, Illinois, Tennessee, and Missouri Rivers, are key breakout sites for the rearranging of tows, and towing and routing procedures. The Mississippi River system and the Gulf Intracoastal Canal carry 76 percent of the United States' domestic waterborne petroleum traffic. On the intercoastal canals, in the Gulf of Mexico, off the Atlantic and Pacific Coasts, and between the Pacific Coast and Alaska and Hawaii, open water towing is done by tugs. The V-shaped model bow and higher decks are better suited to this type of travel in rough water and strong wind conditions than towboats, and the reduced maneuverability of the tow is not as critical as it would be on narrow inland waterways. Although inland waterways barges and several pipelines serve the same general regions in the west central United States, they do not share regions along the Ohio River Valley. Barges handle some heavy products that cannot be transported by pipeline (such as residual fuel oil and asphalt) and are subject to interruptions and delays due to weather. It is for these reasons that barged petroleum does not, in most cases, compete head-to-head with crude oil and products that are transported by pipeline. Instead, barges supplement pipeline deliveries and take primary responsibility for the transportation of products, specialty petrochemicals, and crude oil not shipped by pipeline. #### MARITIME CARRIERS Coastal tankers and tug barges are especially important in the transportation of petroleum along the U.S. coast (Figure 3). Tankers of between 17,000 and 50,000 deadweight tons (DWT) are most prominent in the carriage of petroleum products, of which gasoline is the largest quantity. A growing percentage of product is moved by barge, but of growing importance is the new integrated tug barge concept. Crude oil movements from Alaska to the west coast and to the Gulf and east coasts via the Panama Canal have reached substantial levels in the past several years utilizing various sizes of tankers, including very large crude carriers (VLCC's). Most of the coastal tankers average 16.5 knots. Tankers and barges of a smaller size (up to 35,000 DWT) can generally be loaded or unloaded in 24 hours under ideal conditions, while the large tankers require between 24 and 36 hours. SOURCE: Adapted from Final Environmental Impact Statement, Title XI; U.S. Department of Commerce, Maritime Administration, February 1979. Figure 3. Domestic Waterborne Trade Lanes. In recent years, ocean barging has become an important factor in petroleum transportation, and greater use is likely in the future. These large vessels (of up to 45,000 DWT) are either pushed or pulled by oceangoing tugs. The smaller oceangoing barges are commonly used to supply fuels to
nearby refineries, urban centers, or transshipment points. The larger ones operate much as self-propelled coastal tankers do. Despite its size and cargo, the oceangoing tanker is basically a large, strong metal tank which is subdivided into smaller tank compartments and is narrow in the bow and stern. The power unit and control system are located in the stern. Of major concern in the design of the oceangoing tanker are the service requirements which determine whether a ship will be a large one built to transport crude oil between a limited number of ports, or a smaller, specialized vessel built to move refined products shorter distances; limiting dimensions, including draft, beam, and length, which combine to dictate the amount of deadweight that can be lifted by the hull; and speed, which is largely dependent upon the power available and the shape of the hull. The annual cargocarrying capacity of a tanker is increased as a function of its speed since turnaround time is reduced. Scheduled maintenance is a major part of the operating costs of a tanker. Drydocking for extensive maintenance activity typically occurs on a biannual basis. #### SIGNIFICANT TRENDS #### GENERAL The following sections present an examination of the more significant developments and trends in the industry -- developments and trends which evolved from the need to maintain a competitive, efficient, and safe waterborne transportation industry to serve the nation. #### INLAND WATERWAYS In the past 40 years, tonnage shipped on the nation's inland waterways has more than tripled and the average length of haul has increased from 50 to 375 miles. Rapid technological development has led to vast improvements in productivity. Development of the medium speed diesel engine, the Kort nozzle, the tunnel hull, the swing indicator, radar, and telecommunications has enabled operators to increase maximum tow size from 5,000 to 30,000 tons. Marine operating systems are, however, presently reaching the physical limitations of the inland waterways system. Past increases in productivity have given way to a more modest pace of improvement in hardware and operations in recent years. Evolutionary refinements have replaced revolutionary changes as technology advances. keep pace with increased tonnage, research and development activities in waterborne transportation must look to the industry's related activities in areas other than floating equipment to maintain or improve productivity. The modern design features of barges permit the assembly of integrated tows consisting of several barges with a combined underwater shape resembling that of a single unit. The water resistance of an integrated tow is nearly equivalent to that of a single vessel of the same length; the squared ends of the individual units, which also result in increased capacity, lend added buoyancy to the unit. Improved utilization and handling characteristics of tows and towing vessels can contribute directly to more efficient and economic operations. Such methods increase productivity through a reduction in transit time and an increase in both marine and environmental safety. For example, a bow steering control system can significantly improve tow maneuverability, thereby reducing waterways accidents and resultant pollution and safety problems. In addition, as the operational capability of towboats increases, fuel consumption decreases. Research projects which could result in significant near-term improvements to equipment performance and service life, environmental protection, and personnel safety include increased horse-power per propeller shaft (present technology places a 3,500 horsepower limit on single propeller shaft towboats operating in nine-foot channels); and engine room noise abatement. (The basic towboat engine room has difficulty meeting the Occupational Safety and Health Administration's [OSHA] noise levels. Studies are needed to develop methods of isolating vibrations and reducing noise to acceptable levels). Because of the recent rapid growth of the waterborne transportation industry and the need for construction of new equipment, much of the inland fleet is relatively modern. Fleet growth has resulted in additions, modernization, and replacement as required. In recent years the shallow-draft water carriers have sought financing from outside sources. Prior to 1969 the industry's primary source of capital was provided through bank financing. Only during the last 10 years has the inland waterways industry been able to meet its capital demands with the assistance of government-guaranteed financing under Title XI of the Merchant Marine Act of 1936, as amended. Nevertheless, a substantial amount of equity capital is still required to participate in this program. In addition, all of the fees incurred in arranging the financing are not covered under Title XI and some must therefore be met through working capital. For some very small operators, the complexity and costs of the existing Title XI program make bank financing and leasing the only available sources of capital. The leveraged lease has become an alternative financing mechanism for many companies. Under a leveraged lease, a finance company or bank will supply 100 percent of the funds necessary to acquire marine equipment. The leasing company, as owner of the equipment, obtains Title XI financing for as much as is permitted by law and provides the equity capital for the balance. The leasing company receives tax benefits and shares these benefits with the operator through a lower effective interest rate, as reflected in the lease cost or purchase options. #### MARITIME CARRIERS U.S. flag tankers engaged in foreign commerce receive several important benefits from the federal government. Construction subsidies and operating differential subsidies paid through the Maritime Administration are intended to offset the lower capital, labor, and operating costs of foreign companies, most of which are either government-owned or government-subsidized. A significant level of protection from foreign competition is provided by cabotage laws such as the Jones Act, which requires that all commodities, including petroleum, be transported from one U.S. port to another in U.S.-built and U.S. flag vessels. Since federal subsidy is not applicable to those vessels trading under Jones Act protection (U.S. port-to-U.S. port), U.S. flag vessels receiving subsidies are prohibited from operating in U.S.-to-U.S. trade except under special conditions. Without subsidies and cabotage laws, foreign operators would, presumably, undercut the charges of domestic operators by the difference in the lower costs, which could eventually force domestic operators and shipbuilders out of business. To help maintain a domestic shipbuilding industry in the face of overseas competition, the cabotage laws also require that vessels be constructed in the United States. This results in higher transportation costs for domestic shippers of petroleum, but it is offset to some extent by the security and employment aspects of supporting a transportation industry of strategic importance. Nonsubsidized tankers from the U.S. Flag Fleet are seldom used in international trade because higher labor costs and operating expenses make the U.S. fleet relatively uneconomic when compared to many foreign flag fleets. Higher safety and equipment standards for U.S. flag vessels also add to this expense and the future financial impact of the Port and Tanker Safety Act of 1978 remains to be seen. Nonsubsidized U.S. flag tankers and barges are used instead in coastal runs for which the Jones Act requires that a vessel be built and registered in the United States and manned by American seamen. The cost of building a tanker for the U.S. Flag Fleet is not directly proportional to its size. A large hull costs considerably less per DWT than a smaller one, and the cost of machinery, accommodations, and cargo handling equipment does not increase greatly with size. The cost of a large ship is only about 85 percent of the combined costs of two ships of half the size. This gives the larger ship a cost advantage which is generally reflected in its lower unit charges. Even though operating costs (insurance premiums, stores, repair and maintenance, wages, provisions, and administration) rise in absolute terms as ship size increases, these costs become progressively smaller as related to capacity. But because of limited port facilities, the largest estimated fully loaded tanker that can be handled in the U.S. east and Gulf Coast areas is only about 80,000 DWT, with limitations of 40,000 to 50,000 DWT in most ports, although some west coast ports are capable of accommodating fully loaded tankers of up to 150,000 DWT The development of the supertanker of over 175,000 DWT (Table 1). has thus had two significant effects on the United States: drastically reduced the transportation component of imported oil costs, and it prompted the establishment of off-loading points in the Caribbean where cargoes could be transferred to smaller tankers which could tolerate the shallow draft of U.S. ports. The primary competition of coastal tankers is the network of petroleum product pipelines which has changed the economics and flow pattern of products moving to the northeastern United States from Gulf Coast refineries. A substantial coastal trade in petroleum products will continue, however, since the pipelines cannot carry residual fuel oil or other heavy products, and import quantities of both crude oil and petroleum products may increase every year. Thus, the relative share of tankers as a mode of petroleum transportation will increase. The level of investment in tanker transportation on the part of the U.S. oil industry, mostly in the form of ownership of foreign flag tankers and deepwater ports, may be affected by this trend. TABLE 1 Controlling Depth and Maximum Permissible Size Vessels For Some Contiguous Ports | Port or Harbor
Area | Controlling Depth (Feet) | Estimated Maximum Permissible Vessel Size When Fully Loaded (DWT) | |-------------------------|--------------------------|---| | East Coast | | | | Delaware River Ports | 40 | 53,000 | | Hampton Roads, VA | 45 | 80,000 | | New York, NY | 35 | 40,000 | | Portland, ME | 45 | 80,000 | | Baltimore, MD | 42 | 53 , 000 | | Boston, MA | 40 | 40,000 | | Gulf Coast | | | | New Orleans, LA | 40 | 50,000 | | Tampa, FL | 34 | 35,000 | | Baton Rouge, LA | 40 | 50 , 000 | | Mobile, AL | 40 | 45,000 | | Corpus Christi, TX | 45 | 50 , 000 | | Houston, TX | 40 | 50 , 000 | | Brownsville, TX | 36 | 30 , 000 | | Pascagoula, MS | 38 | 35,000 | | Pacific Coast | | | | Long Beach, CA | 52 | 150,000* | | Los Angeles, CA | 51 | 150,000 | | San Francisco Bay Ports | 35 | 40,000 | | Puget Sound, WA | 73 | 250,000† | SOURCE: US-124, Shipping Data, Waterborne, U.S. Department of Commerce, Maritime Administration Tanker Construction Program, Final EIS AN 73-0725-F, Washington, D.C. ^{*}Vessels of up to 165,000 DWT have been permitted recently to enter the waters of Long Beach, California. $^{^\}dagger \text{No}$ vessels exceeding 125,000 DWT are permitted to enter the waters of Puget Sound in accordance with Washington state law. #### PRINCIPAL CONSTRAINTS The waterborne transportation industry is beset by operational constraints that hamper efficiency, increase costs, and reduce flexibility. The more serious constraints affecting the waterborne transportation industry are noted in this section. The scope of this study precludes a thorough, in-depth examination of the origin, effect, and disposition of these constraints; however, recognition of them and their impact is necessary in order to understand the operational difficulties inherent in today's waterborne transportation movements. #### NATURAL AND PHYSICAL Natural and physical constraints can be classified into four general areas: weather, marine routes, navigational structures (locks and dams, bridges, ports, and harbors), and attendant services. Weather considerations adversely affecting the efficient operation of the waterborne transportation industry (and in particular, the fleets operating in the upper or northern portions of the inland waterways and the Great Lakes) are beyond the effective control of the industry and the governmental agencies responsible for the maintenance of the waterways. Such constraints include ice and storms, high water and flooding, drought, and fog. Winter operations on the Great Lakes and upper Mississippi and Ohio River waterways are limited by ice formations and severe storm conditions that occur annually but on an unpredictable basis. Problems with ice on the inland waterways involve the locks and dams as well as the rivers themselves and include broken ice in lock chambers, buildup of ice on lock walls and gates, freezing of lock valves, and passing ice at navigational dams. Ice problems to be expected in the rivers include ice buildup on the bottom and front of tows and ice gorges. On the Great Lakes, ice formations are generally so extensive that they actually close down all water movements except for those essential to public welfare, and even these movements are made only with U.S. Coast Guard cutter escort and/or specially constructed all-weather tankers and barges. The effects of severe ice conditions on both the waterways industry and the entities it serves are extensive. Waterways operations during the winter of 1976-77 were cut 25 to 75 percent. Small horsepower boats are not powerful enough to push through the ice cover and are kept inactive. The only effective measures to break up the frozen water passages have been those taken by the operators in risking their more powerful vessels on the river in an attempt to clear and maintain a passable channel and in utilizing specially constructed tankers and/or a cutter escort to traverse limited segments of the Great Lakes. Flooding on the upper Mississippi River system, caused largely by floodwaters which originate from tributary streams that flow into the main stem, has been a major problem in years past, and this situation is expected to continue. The record floods of April 1965 and spring 1973 caused widespread damage along the river and its tributary streams. Mississippi River floods normally occur during the spring runoff period between April and June. During periods of high flow, operating machinery at the locks and dams is removed, rendering the locks inoperable. There are no feasible reservoir sites along the main stem of the Mississippi River because of the highly developed nature of the flood plain. Reservoirs on the large tributary streams and local flood protection projects and flood plain management practices along the main stem appear to be the best solutions to the flood problem. Low water conditions on the inland waterways system can have as serious an effect on the efficient operation of the waterborne transportation industry as can flooding. Low water conditions not only force barge operators to navigate with lighter loads to avoid grounding, but also cause them to cut the size of their tows since maneuverability is impaired as water level drops. When an operator cuts the draft of the barge, additional boats and barges must be used to carry the same volume of cargo. Reducing the draft by one foot lessens the payload of a single barge 200 to 600 tons, depending upon its size. In addition, the cost of moving a lightly loaded barge is nearly the same as a fully loaded one. Low water conditions increase transit times, adding from one to two days to the normal five-day trip from St. Louis to New Orleans. As a result, freight rates must be increased to cover the additional costs. Another serious effect of low water conditions (as well as of high water and flooding) is the creation of shifting channels which require dredging and the replacement and repositioning of many channel buoys and navigational markers. Thus, additional and more frequent dredging must be undertaken by the Army Corps of Engineers — an activity that causes further disruptions in normal river movements. The condition and antiquated method of operation of some of the locks and dams of the inland waterways system are a cause of great concern to the waterborne transportation industry. Those locks and dams considered to be of greatest concern are Lock and Dam 26 on the upper Mississippi River, Gallipolis Lock and Dam on the Ohio River, and those on the Monongahela River. Other facilities in immediate need of replacement or improvement include the Vermillion and Calcasieu Locks on the Gulf Intracoastal Waterway and the Industrial Canal Lock at New Orleans. Other factors considered to be constraints to the waterborne transportation industry are the escalating volume of traffic at the smaller locks (i.e., Lock and Dam 26 on the Mississippi River at Alton, Illinois, and Gallipolis Lock and Dam on the Ohio River at Gallipolis, Ohio, where delays of three days and one day, respectively, are considered normal), and bridges spanning the inland waterways system with restrictive horizontal and vertical clearances which represent another type of navigational concern. Planned development of an effective inland waterways system requires an in-depth analysis and comparison of the current system's capabilities and projection of growth potential in order to determine the best use of available resources. The Gulf Intracoastal Waterway is typical of those portions of the waterway system that require in-depth analysis. When this waterway was authorized in the 1920's, it was anticipated that it would handle 5 million tons of cargo per year. In the early 1940's, the waterway was handling 18 million tons per year, and Congress authorized that its depth be increased from 9 feet to 12 feet and the bottom width increased from 100 feet to 125 feet. Presently this waterway is handling in excess of 100 million tons of cargo annually and has almost reached its maximum capability. There are proponents of both the widening and deepening of this system and a thorough analysis of both suggestions should be made. The Maritime Administration has entered into contracts for studies which should prove beneficial in these areas. contract deals with least-energy operation of river shipping and concerns the line-haul phase of river shipping. Methods have been derived for determining the best speeds at which to operate river towing equipment in order to minimize fuel consumption. odology will prescribe a best speed for each reach of a river, given the equipment used and fuel rates and costs. A second study is the "Mid-America Ports Study" which has been entered into by MARAD and 17 states. This study will provide information needed to improve the port planning and development process. It will also identify the requirements for marine terminal facilities in meeting the demands of increasing commodity flows and improving technology over the next 25 years. The Maritime Administration was also responsible for the six-volume 1975 report entitled Primer on Inland Waterways Ports. The report's objectives were to identify restrictions on the efficient development and operation of inland waterways ports throughout the United States to determine the effects of river level fluctuations on port operations in order to recommend ways of improving port development and minimizing the effects of operational problems. The economics of inland port operations were analyzed, as were developments concerning various barge services, containerization, and foreign trade zones. Recommendations were made for improving operations in ports which are planned or under development and for increasing the cargo throughput of existing dock and cargo handling facilities. In addition to the projects described above, the U.S. Army Corps of Engineers is conducting
a comprehensive study, "The National Waterways Study," to determine the ability of the current inland waterways system to meet future transportation needs. This three-year study was authorized by Section 158 of the Water Resources Development Act of 1976 and is being carried out by the Corps' Institute for Water Resources. The study is scheduled for completion in late 1980. The study will cover four major areas: - The nation's existing water transportation system will be reviewed to identify major physical and operational characteristics, commodity movements, types of carriers and shippers, ports, and harbors. - The existing waterways system's ability to meet future needs will be assessed. - Selection and analysis of alternate changes to the waterways system will be conducted, including the assessment of national security and defense needs. - Recommendations will be formulated and submitted to the Congress for future action. Restrictions on the waterborne transportation industry classified as "attendant services constraints" generally include limitations of terminals and material handling equipment, ineffective aids to navigation, uncertainty of availability and quality of fleeting areas and fleeting services, and insufficient communications. Other attendant service constraints which should be mentioned are interference by pleasurecraft, the lack of ready availability of manpower to the waterborne transportation industry, and the incongruous dimensional relationship between lash barges and tank barges normally moved on the inland waterways. Improving port facilities and cargo handling techniques would complement the advanced technology of tug barge operations and contribute to improved productivity on the inland waterways. The inland waterways system is currently troubled by the insufficient number and nonstrategic location of tank barge cleaning and gas freeing facilities. Barges experience service delays and are often removed from a unit tow for a complete round trip. The Coast Guard formed the Waterfront Facilities Task Force in 1977 to examine all waterfront facilities including cleaning and gas freeing facilities. The task force's study is scheduled for completion in December 1979. The Army Corps of Engineers has the legislative responsibility of maintaining the waterways of the United States for navigation and the Coast Guard has the responsibility of maintaining aids to navigation including bridges across navigable waterways. These groups, in addition to the Maritime Administration and the operators and users of the waterways system, recognize the important effects that natural and physical constraints have on the productive, efficient operation of the systems. These groups are working together to ensure that the waterways system operates with a minimum of natural and physical constraints. #### INSTITUTIONAL As is the case with other modes of transportation, the water-borne transportation industry is regulated by various local, state, and federal government agencies in the operation of its facilities and services. The principal problem with this regulation is the lack of consistency between regulations imposed upon the waterways industry by the various government agencies. For example, state-imposed environmental regulations may be more stringent than those established at the federal level. A recent example is the state of Minnesota's March 1975 suit against the Army Corps of Engineers stating that the Corps' dredge-disposal techniques were in violation of applicable state water pollution control laws. Given the legal complexity of federal/state relations, it is difficult to chart the latitude left for state action after federal regulation of shipping. Nor is it possible to inventory state programs which could affect shipping operations. Therefore, this discussion is intended only to point out some of the jurisdictional bases under which states could regulate the domestic shipping industry. The potential impact of state regulation of waterborne transportation is greatly increased by provisions of the Outer Continental Shelf Land Act, which states that "...the civil and criminal laws of each adjacent state...are declared to be the law of the United States for that portion...of the Outer Continental Shelf...which would be within the area of the state if its boundaries were extended seaward to the Outer Margin of the Outer Continental Shelf...." The provisions of the Federal Water Pollution Control Act (known as the Clean Water Act) state that nothing in the statute "shall be construed as preempting any state from imposing any requirement of liability with respect to the discharge of oil into any waters within such state." The Supreme Court, in Askew versus American Waterways Operators, interpreted this language to authorize a Florida statute which would impose liability for consequential damages as well as cleanup costs and raised the level of liability for cleanup costs over the amount established in the Clean Water Act. The major significance of the Court's interpretation is the possibility that other states will be able to impose yet more rigorous restraints on the shipment of oil. Other states, including Maine, Massachusetts, and California, have attempted to follow Florida's lead. Several other federal programs authorize state action which could potentially limit the operation of tankers in the domestic trades. For example, the Clean Air Act Amendments of 1977 have a system of dual federal and state regulation. Basic air standards are to be set by the Environmental Protection Agency; however, the states are responsible for planning programs to achieve Environmental Protection Agency standards. Once state implementation plans are accepted by the Environmental Protection Agency, they may be enforced by both state and federal action. The act also states explicitly that states shall have the right to set local standards as long as they are not less rigorous than the federal requirements. The Coastal Zone Management Act, while not establishing either a right of state action or a means of federal enforcement, is clearly intended to encourage the development of state coastal management programs. As such, the courts may well decide that Congressional policy is counter to any preemption which could limit the right of state action unless it clearly conflicts with the requirements of a federal program. Many other federal programs which may not provide incentives for state action may nonetheless state explicitly that state action is not to be preempted by federal action. The Deepwater Port Act states that federal regulation of the construction and operation of offshore port facilities "shall not be interpreted to preempt the field of liability or to preclude any state from imposing additional requirements or liability for any discharge of oil from a deepwater port or a vessel within any safety zone." A brief examination of the leading cases of federal preemption of state action suggests that the courts are more likely to strike down state regulations which either impede shipping movement directly or which would duplicate or frustrate a comprehensive federal program. However, a state may well be permitted to regulate some aspects of shipping in a manner which does not substantially impede the movement of commerce and which protects some aspect of local interests in property, health, or welfare which are not protected by a comprehensive federal scheme. Clearly, the possible effects of state and local regulation of the domestic shipping industry are sufficiently important that a detailed inventory of local practices must be undertaken before adopting specific contingency plans for the transportation of oil by water in the domestic trades. In summary, institutional constraints upon the waterborne transportation industry, including the laws, directives, and regulations of federal, state, and local governments, presently tend to restrict domestic marine commerce. #### ECONOMIC Comparative modal studies point out that the American public requires all current modes of transportation in order to receive the best service. However, potential economic restrictions on the waterways industry may soon occur in the form of mandatory energy-use reduction measures. Because the waterways industry is one of the most fuel-efficient forms of transportation, such measures would be counter-productive. There is a significant amount of public investment in the construction and maintenance of navigable waterways; most marine equipment and port facilities are financed through the private capital market. Inflation and escalating costs are critical issues as the cost of new construction appears to be rising faster than the resultant benefits of projects. The change in emphasis of federal goals and the reduced availability and increased competition for federal funds for waterways projects also contribute to the uncertainty in financial matters. The impact of a fuel tax on the modernization requirements of the inland waterways system remains to be seen. The identification and planned development of effective, career-oriented personnel programs require analysis of the industry's current and projected resources and needs. The correlation between available personnel, existing jobs, labor force growth trends, and projected future employment opportunities figures greatly in the development of programs to attract high caliber, well-motivated people to career positions in the waterborne transportation industry and to provide properly trained vessel operating personnel through modern training methods and adequate facilities. In addition, a need exists to foster the continued growth of the waterborne transportation industry through the recruitment and retention of efficient, highly qualified professional managers, to emphasize the need for properly trained vessel operating personnel, and to identify manpower shortages by skill and by domestic
shipping area. Unquestionably, the Great Lakes area is presently experiencing the most critical manpower shortages of the waterborne transportation industry. In a March 1979 report entitled Great Lakes Manpower Requirements: Deck and Engine Officers, Supply and Demand, 1978-1987, the Maritime Administration found that there is a current shortage of approximately 108 (or 10.5 percent) of the required 1,031 engineering officers, and deck officers fall 4 percent short of meeting current demand. By 1987, according to the report, Great Lakes shipping concerns will experience shortfalls in engineers of nearly 40 percent and of 25 percent in the case of required deck officers. In view of the manpower projections contained in the report, MARAD recommended several courses of action to ameliorate the expected shortfall, including: - Increased enrollment and program effectiveness at Great Lakes Maritime Academy and at labor-industry training centers - Offers of training berths aboard ship by American Flag-Great Lakes vessel operators to cadets at the U.S. Merchant Marine Academy - Institution of enforceable contractual agreements between training institutions and students (MARAD suggested that students training at federally or industry supported schools be required to serve a specified period of time in Great Lakes service or be required to reimburse the institutions for the cost of their instruction) - Consideration by the Coast Guard of issuing temporary officer licenses to unlicensed personnel as it did during the Vietnam conflict when officers were needed on U.S. merchant convoys. Without a concerted labor-industry-government program addressing the current and projected shortages in Great Lakes manpower requirements, the report concludes that it is "...very possible that entire segments of the Great Lakes fleet will be prevented from sailing." #### SUMMARY The two major factors influencing the continued growth of the waterborne transportation industry are improved productivity, and the maintenance, modernization, and expansion of existing navigational facilities. Some federal, state, and local regulations, uncertainties involving capital formation and methods of financing, and manpower shortages represent major restrictions on improved productivity. The American inland waterways system is now 95 percent complete; therefore, only limited development of new waterways/river canalization is anticipated. However, continual project reevaluations and changing national priorities may impede planned and authorized necessary maintenance, modernization, and expansion of existing facilities, which are critical to improved productivity of the waterways system. # **APPENDICES** ## Department of Energy Washington, D.C. 20585 June 20, 1978 Dear Mr. Chandler: The National Petroleum Council has prepared numerous studies in the past on the Nation's petroleum transportation systems. The last study on this subject was prepared over ten years ago and published on September 15, 1967. The transportation data collected over the years by the Council has been used by the Federal Government for emergency preparedness planning purposes. The data includes information on major crude oil and petroleum product pipelines, natural gas transmission lines, inland waterway barges, tank cars and tank trucks. Detailed information is also included on the location, capacity and type of pump stations and compressor stations. As part of the Government's overall review and update of emergency preparedness planning, current data are needed on the Nation's petroleum transportation systems. I, therefore, request the National Petroleum Council to undertake a detailed study to determine current petroleum and gas transportation capacities including natural gas transmission lines, crude oil and petroleum product pipelines, crude oil gathering lines in major producing areas, inland waterway barges, tank cars and tank trucks. With respect to transportation of oil and petroleum products, the study should cover the spatial and transportation relationships—the match ups—among refineries of varying capacities and crude oil sources. The study should examine the industry's flexibility to meet dislocations of supply and outline the changing supply patterns of the petroleum and natural gas deliverability systems. For the purpose of this study, I will designate the Deputy Assistant Secretary for Policy and Evaluation to represent me and to provide the necessary coordination between the Department of Energy and the National Petroleum Council. Sincerely, James R. Schlesinger Secretary Mr. Collis P. Chandler, Jr. Chairman, National Petroleum Council 1625 K Street, N.W. Washington, D. C. 20006 Department of Energy Washington, D.C. 20585 June 20, 1978 Dear Mr. Chandler: The ability of this Nation to withstand interruptions in normal oil supplies, whether by domestic dislocation or by foreign intervention, is immediately served by recourse to existing inventories of oil stocks. In addition, the United States has embarked on a Strategic Petroleum Reserve program to aid in meeting its commitments abroad and its commitments to consumers at home in case of another interruption of foreign oil supply. For industry and Government to respond appropriately to an emergency, our need for accurate information and understanding of primary petroleum inventories is greater than it has ever been. Implicit in an understanding of petroleum inventories is the distinction between total stocks and those stocks which would be readily available for use. Such information is essential in evaluating correctly the extent of the contribution our oil stocks would be able to make in times of oil supply emergency and planning the development and use of the Strategic Petroleum Reserve. Periodically the National Petroleum Council has conducted for the Department of the Interior a survey of the availability of petroleum inventories and storage capacity. The last such report was issued in 1974, the eighth in a series which began in 1948. Accordingly, the National Petroleum Council is requested to prepare for the Department of Energy a new report on available petroleum inventories and storage capacity. This new report should emphasize the distinction between available stocks and those unavailable. For the purpose of this study, I will designate the Deputy Assistant Secretary for Policy and Evaluation to represent me and to provide the necessary coordination between the Department of Energy and the National Petroleum Council. Sincerely, James R. Schlesinger Secretary Mr. Collis P. Chandler, Jr. Chairman National Petroleum Council 1625 K Street, N.W. Washington, D. C. 20006 WATERBORNE TRANSPORTATION TASK GROUP OF THE COMMITTEE ON U.S. PETROLEUM INVENTORIES, AND ### STORAGE AND TRANSPORTATION CAPACITIES #### CHAIRMAN Charles J. Luellen Executive Vice President Ashland Petroleum Company #### GOVERNMENT COCHAIRMAN James V. Rosapepe Fuels and Energy Group Maritime Administration #### SECRETARY Joan Walsh Cassedy Committee Coordinator National Petroleum Council Lester C. Bedient Vice President - General Manager California Operations Crowley Maritime Corporation William A. Creelman, President Transport Division National Marine Service, Inc. Robert L. Gray Manager, River Operations Ashland Petroleum Company Ralph W. Hooper, President Interstate and Ocean Transport Company Carl H. Stuber, President Cleveland Tankers, Inc. Archie L. Wilson, President Dixie Carriers, Inc. #### ASSISTANTS TO THE TASK GROUP Tony Bruno Vice President Transport Division - Gulf Area National Marine Service, Inc. Robert B. Keifer, Jr. Manager, Marine Transportation Ashland Petroleum Company Howard Lynch Manager, Business Development Interstate and Ocean Transport Company Chester H. Walters Vice President Transport Division National Marine Service, Inc. # COORDINATING SUBCOMMITTEE OF THE COMMITTEE ON U.S. PETROLEUM INVENTORIES, AND STORAGE AND TRANSPORTATION CAPACITIES #### CHAIRMAN R. Scott VanDyke Vice President - Pipeline Transportation Cities Service Company #### GOVERNMENT COCHAIRMAN Mario Cardullo Acting Director Division of Energy Transportation Policy Development U.S. Department of Energy #### SECRETARY Joan Walsh Cassedy Committee Coordinator National Petroleum Council Frank Breese McGraw-Hill Inc. Richard W. Carthaus Vice President Western Petroleum Company L. E. Hanna Vice President - Engineering Panhandle Eastern Pipe Line Company Gordon D. Kirk, President Sun Pipe Line Company Charles J. Luellen Executive Vice President Ashland Petroleum Company W. P. Madar Vice President - Supply The Standard Oil Company (Ohio) Walter B. Smith, Jr. Manager, Traffic - U.S. Petroleum Products Department Texaco Inc. #### ASSISTANT TO THE TASK GROUP B. W. Primeaux Manager, Planning & Project Development Transportation Division Cities Service Company ## COMMITTEE ON U.S. PETROLEUM INVENTORIES, AND STORAGE AND TRANSPORTATION CAPACITIES #### CHAIRMAN Robert V. Sellers Chairman of the Board Cities Service Company #### EX OFFICIO C. H. Murphy, Jr. Chairman National Petroleum Council c/o Murphy Oil Corporation #### GOVERNMENT COCHAIRMAN R. Dobie Langenkamp Deputy Assistant Secretary Oil, Natural Gas and Shale Resources U.S. Department of Energy #### EX OFFICIO H. J. Haynes Vice Chairman National Petroleum Council c/o Standard Oil Company of California #### SECRETARY Marshall W. Nichols Deputy Executive Director National Petroleum Council W. J. Bowen Chairman of the Board and President Transco Companies Inc. Theodore A. Burtis Chairman, President and Chief Executive Officer Sun Company, Inc. O. C. Davis Chairman of the Board and Chief Executive Officer Peoples Gas Company Cortlandt S. Dietler, President Western Crude Oil, Inc. James W. Emison, President Western Petroleum Company James H. Evans, Chairman Union Pacific Corporation Frank E. Fitzsimmons General President International Brotherhood of Teamsters Andrew K. Fraser Past Chairman of the Board National Tank
Truck Carriers, Inc. Maurice F. Granville Chairman of the Board Texaco Inc. Ruth J. Hinerfeld, President League of Women Voters of the United States ## U.S. PETROLEUM INVENTORIES, AND STORAGE AND TRANSPORTATION CAPACITIES John A. Kaneb, President Northeast Petroleum Industries, Inc. Thomas L. Kimball Executive Vice President National Wildlife Federation Arthur C. Kreutzer Executive Vice President and General Counsel National LP-Gas Association Robert D. Lynch Senior Vice President Empire State Petroleum Association, Inc. John G. McMillian Chairman and Chief Executive Officer Northwest Energy Company John N. Nassikas Squire, Sanders & Dempsey R. L. O'Shields Chairman and Chief Executive Officer Panhandle Eastern Pipe Line Company James C. Rosapepe, President Rosapepe, Fuchs & Associates Arthur R. Seder, Jr. Chairman and President American Natural Resources Company William T. Smith Past Chairman of the Board Mid-Continent Oil & Gas Association c/o Champlin Petroleum Company Elvis J. Stahr, President National Audubon Society Robert E. Thomas Chairman of the Board MAPCO Inc. Alton W. Whitehouse, Jr. Chairman of the Board and Chief Executive Officer The Standard Oil Company (Ohio) Joseph H. Williams Chairman of the Board and Chief Executive Officer The Williams Companies Robert E. Yancey, President Ashland Oil, Inc. ## NATIONAL PETROLEUM COUNCIL ROSTER Jack H. Abernathy, Chairman Big Chief Drilling Company Jack M. Allen, President Alpar Resources, Inc. Robert O. Anderson Chairman of the Board Atlantic Richfield Company R. E. Bailey Chairman and Chief Executive Officer Conoco Inc. R. F. Bauer Chairman of the Board Global Marine Inc. Robert A. Belfer, President Belco Petroleum Corporation Harold E. Berg Chairman of the Board and Chief Executive Officer Getty Oil Company John F. Bookout President and Chief Executive Officer Shell Oil Company W. J. Bowen Chairman of the Board and President Transco Companies Inc. Howard Boyd Chairman of the Executive Committee The El Paso Company I. Jon Brumley President and Chief Executive Officer Southland Royalty Company Theodore A. Burtis Chairman, President and Chief Executive Officer Sun Company, Inc. John A. Carver, Jr. Director of the Natural Resources Program College of Law University of Denver C. Fred Chambers, President C & K Petroleum, Inc. Collis P. Chandler, Jr. President Chandler & Associates, Inc. E. H. Clark, Jr. President and Chief Executive Officer Baker International Edwin L. Cox Oil and Gas Producer Roy T. Durst Consulting Engineer James W. Emison, President Western Petroleum Company James H. Evans, Chairman Union Pacific Corporation Frank E. Fitzsimmons General President International Brotherhood of Teamsters John S. Foster, Jr. Vice President Energy Research and Development TRW, Inc. R. I. Galland Chairman of the Board American Petrofina, Incorporated C. C. Garvin, Jr. Chairman of the Board Exxon Corporation James F. Gary Chairman and Chief Executive Officer Pacific Resources, Inc. Melvin H. Gertz, President Guam Oil & Refining Company, Inc. Richard J. Gonzalez F. D. Gottwald, Jr. Chief Executive Officer, Chairman of the Board and Chairman of Executive Committee Ethyl Corporation League of Wome of the United H. D. Hoopman Maurice F. Granville Chairman of the Board Texaco Inc. Frederic C. Hamilton, President Hamilton Brothers Oil Company Armand Hammer Chairman of the Board and Chief Executive Officer Occidental Petroleum Corporation Jake L. Hamon Oil and Gas Producer John P. Harbin Chairman of the Board and Chief Executive Officer Halliburton Company Fred L. Hartley Chairman and President Union Oil Company of California John D. Haun, President American Association of Petroleum Geologists Denis Hayes Executive Director Solar Energy Research Institute H. J. Haynes Chairman of the Board Standard Oil Company of California Robert A. Hefner III Managing Partner GHK Company Robert R. Herring Chairman of the Board and Chief Executive Officer Houston Natural Gas Corporation Ruth J. Hinerfeld, President League of Women Voters of the United States H. D. Hoopman President and Chief Executive Officer Marathon Oil Company Mary Hudson, President Hudson Oil Company Henry D. Jacoby Director, Center for Energy Policy Research Massachusetts Institute of Technology Sloan School of Management John A. Kaneb, President Northeast Petroleum Industries, Inc. James L. Ketelsen Chairman of the Board President and Chief Executive Officer Tenneco Inc. Thomas L. Kimball Executive Vice President National Wildlife Federation George F. Kirby Chairman and President Texas Eastern Transmission Corp. Charles G. Koch Chairman and Chief Executive Officer Koch Industries, Inc. John H. Lichtblau Executive Director Chief Executive Officer Petroleum Industry Research Foundation, Inc. Jerry McAfee Chairman of the Board Gulf Oil Corporation Paul W. MacAvoy The Milton Steinbach Professor of Robert Mosbacher Organization and Management and Economics The Yale School of Organization and Management Yale University Peter MacDonald, Chairman Council of Energy Resource Tribes D. A. McGee, Chairman Kerr-McGee Corporation John G. McMillian Chairman and Chief Executive Officer Northwest Alaskan Pipeline Company Cary M. Maguire, President Maguire Oil Company C. E. Marsh, II President Mallard Exploration, Inc. W. F. Martin Chairman of the Board and Chief Executive Officer Phillips Petroleum Company David C. Masselli Energy Policy Director Friends of the Earth F. R. Mayer Chairman of the Board Exeter Company C. John Miller, Partner Miller Brothers James R. Moffett, President McMoRan Exploration Company Kenneth E. Montague Chairman of the Board GCO Minerals Company Jeff Montgomery Chairman of the Board Kirby Exploration Company R. J. Moran, President Moran Bros., Inc. C. H. Murphy, Jr. Chairman of the Board Murphy Oil Corporation John H. Murrell Chief Executive Officer and Chairman of Executive Committee DeGolyer and MacNaughton R. L. O'Shields Chairman and Chief Executive Officer Panhandle Eastern Pipe Line Company John G. Phillips Chairman of the Board and Chief Executive Officer The Louisiana Land & Exploration Company T. B. Pickens, Jr. President Mesa Petroleum Company L. Frank Pitts, Owner Pitts Oil Company Rosemary S. Pooler Chairwoman and Executive Director New York State Consumer Protection Board Donald B. Rice, President Rand Corporation Corbin J. Robertson Chairman of the Board Quintana Petroleum Corporation James C. Rosapepe, President Rosapepe, Fuchs & Associates Henry A. Rosenberg, Jr. Chairman of the Board and Chief Executive Officer Crown Central Petroleum Corporation Ned C. Russo, President Stabil-Drill Specialties, Inc. Robert V. Sellers Chairman of the Board Cities Service Company Robert E. Seymour Chairman of the Board Consolidated Natural Gas Company J. J. Simmons, Jr. President Simmons Royalty Company Theodore Snyder, Jr. President Sierra Club Charles E. Spahr John E. Swearingen Chairman of the Board Standard Oil Company (Indiana) Robert E. Thomas Chairman of the Board MAPCO Inc. H. A. True, Jr. Partner True Oil Company Martin Ward, President United Association of Journeymen and Apprentices of the Plumbing and Pipe Fitting Industry of the United States and Canada Rawleigh Warner, Jr. Chairman of the Board Mobil Corporation John F. Warren Independent Oil Operator/Producer Lee C. White, President Consumer Energy Council of America Alton W. Whitehouse, Jr. Chairman of the Board and Chief Executive Officer The Standard Oil Company (Ohio) Joseph H. Williams Chairman of the Board and Chief Executive Officer The Williams Companies Robert E. Yancey, President Ashland Oil, Inc. ## PETROLEUM RECEIVING FACILITIES: U.S. COASTAL AND INLAND WATERWAYS The following tables are a representative listing of major petroleum receiving facilities: - U.S. Coastal (Table 2) - Puerto Rico and Virgin Island Coastal (Table 3) - U. S. Inland (Table 4). The information was obtained from the Maritime Administration, which conducts periodic surveys of the major U.S. coastal and inland waterways ports, and from the members of the Waterborne Transportation Task Group. Included in this listing are coastal facilities with 50,000 barrels or more of storage capacity; for facilities on the inland waterways system, the minimum storage capacity was set at 20,000 barrels. The surveys cover the years from mid-1974 to the third quarter of 1979 for coastal facilities and from 1977 to mid-1979 for inland facilities. It should be recognized that the surveys do not cover all the facilities in operation at the present. The most significant trend regarding petroleum receiving facilities is the development of deepwater port facilities in the United States' coastal waters capable of handling larger tankers of crude oil, thus lowering the overall costs of imported crude oil. Louisiana Offshore Oil Port (LOOP) project, which is scheduled for completion in 1981, is the first of several planned deepwater ports that has actually obtained the necessary permits and operating licenses to proceed. LOOP will have the capacity of discharging 1.4 million barrels of crude oil per day when operational and will handle the equivalent unloading of some 330 supertankers per year. LOOP and its associated pipeline system (LOCAP) are also projected to displace about 85 percent of the crude oil movements that are presently winding their way up the lower Mississippi River system in small tankers to discharge crude oil at terminals, refineries, and pipeline receiving facilities located between New Orleans and With the United States' growing dependence on Baton Rouge. imported crude oil and the volume of small tanker traffic in the lower Mississippi River, LOOP will be a major factor in lessening concerns over the crowded waterways in that area of the country. | Port Name | Terminal Name and Address | Depth*
(Feet) | Length [†]
(Feet) | Cargo§ | Capacity [¶]
(Mbbl) | Type of
Facility** | Date ^{††} | |------------------
---|------------------|-------------------------------|--------|---------------------------------|-----------------------|--------------------| | Portland, ME | Mobil Oil Dock
Fore River
South Portland, ME 04106 | 34 | 220 | K | 830
180 | D | August 23, 1974 | | Portland, ME | Amoco Wharf
Fore River
South Portland, ME 04106 | 30 | 230 | K | 420 | D | August 23, 1974 | | Portland, ME | Texaco Wharf
Fore River
South Portland, ME 04106 | 40 | 340 | K | 520 | D | August 23, 1974 | | E. Braintree, MA | Cities Service Co.
385 Quincy Ave.
Braintree, MA 02184 | 35 | 700 | K | 1,330 | D | November 1, 1978 | | Chelsea, MA | Cities Service Co.
324 Marginal St.
Chelsea, MA 02150 | 22 | 974 | K | 382 | D | March 1, 1979 | | New York, NY | Port Mobil Terminal
Ft. Ellis Lane
Staten Island, NY 10309 | 30 | 550 | K | 2,880 | D | October 16, 1974 | | Perth Amboy, NJ | Chevron Oil Co. Terminal
1200 State St.
Perth Amboy, NJ 08861 | 38 | 1,180 | JK | 7,200 | R | April 8, 1975 | | Linden, NJ | Cities Service Oil
Ft. Wood Ave.
Linden, NJ 07036 | 32 | 1,511 | K | 3,500 | D | November 1, 1974 | | Linden, NJ | Northville Industries
Ft. Wood Ave.
Linden, NJ 07036 | 35 | 750 | К | 450 | D | February 1, 1979 | TABLE 2 (continued) | Port Name | Terminal Name and Address | Depth*
(Feet) | Length [†]
(Feet) | Cargo§ | Capacity [¶]
(Mbb1) | Type of
Facility** | Date ^{††} | |-------------------|--|------------------|-------------------------------|--------|---------------------------------|-----------------------|--------------------| | Linden, NJ | Cities Service Oil
Ft. Wood Ave. | 32 | 1,511 | K | 3,400 | D | October 1, 1979 | | Brooklyn, NY | Linden, NJ 07036 Cities Service Oil 311 Norman Ave. Brooklyn, NY 11222 | 20 | 368 | K | 51 | D | March 1, 1979 | | Pettys Island, NJ | Cities Service Oil
36th St. & Delaware River
P. O. Box 171
Pennsauken, NJ 08110 | 35 | 800 | К | 1,200 | D | March 1, 1979 | | Staten Island, NY | Gulf Oil - Gulfport Terminal
Staten Island, NY | 26 | 1,190 | K | 5,270 | D | September 19, 1974 | | Bayonne, NJ | Exxon
East 22nd St.
Bayonne, NJ 07002 | 35
35 | 546
750
700 | K | 6,000 | D | November 6, 1974 | | Newark, NJ | Coastal Oil, Berth 19
Ft. Gilligan St.
Newark, NJ 07105 | 35 | 690 | K | 740 | D | September 15, 1974 | | Newark, NJ | Tenneco Oil
678 Doremus Ave.
Newark, NJ 07105 | 32 | 670 | K | 1,060 | D | March 14, 1975 | | Camden, NJ | BP Oil, Berths 1,2
Paulsboro, NJ 08066 | 36 | 1,053 | J | 3,500 | D | July 30, 1974 | | Camden, NJ | Mantua Chemical Terminal
Paulsboro, NJ 08066 | 40 | 850 | JK | 2,000 | D | August 9, 1974 | | Camden, NJ | Cities Service Oil Wharf
Pettys Island, NJ | 22 | 750 | K | 1,000 | D | August 10, 1974 | | Delaware City, DE | Getty Oil, Pier 3
Delaware City, DE 19706 | 40 | 750
45
45 | K | 2,100 | R | July 12, 1974 | TABLE 2 (continued) | Port Name | Terminal Name and Address | Depth*
(Feet) | Length [†]
(Feet) | Cargo§ | Capacity [¶]
(Mbbl) | Type of
Facility** | Date ^{††} | |-------------------|---|------------------|-------------------------------|--------|---------------------------------|-----------------------|--------------------| | Chester, PA | BP Marcos Hook, Refinery 1,2,3
Trainer, PA | 34 | 1,145 | J | 3,500
1,970 | R | August 13, 1974 | | Chester, PA | Sunoco Wharf #1
Marcus Hook, PA 19061 | 32
32
32 | 265
500
470 | JK | 4,880 | R | August 14, 1974 | | Newport News, VA | Amoco Yorktown Refinery
York River
Yorktown, VA 23490 | 40 | 1,000 | J | 1,600
3,150 | R | October 10, 1974 | | Chesapeake, VA | Tenneco Cities Service Wharf
Elizabeth River
Chesapeake, VA 23324 | 28 | 208 | K | 350
90 | D | October 9, 1974 | | Chesapeake, VA | Texaco
Barnes Rd.
Chesapeake, VA 23324 | 35 | 565 | K | 880 | D | October 9, 1974 | | Hampton Roads, VA | Amoco Oil Wharf
Elizabeth River
Chesapeake, VA 23324 | 27 | 235 | K | 120
440 | D | October 9, 1974 | | Chesapeake, VA | Gulf Oil Wharf
Elizabeth River
Chesapeake, VA 23324 | 27 | 1,003 | K | 860 | D | October 9, 1974 | | Chesapeake, VA | Mobil Oil Tanker Wharf
Elizabeth River
Chesapeake, VA 23324 | 35
35
35 | 315
35
35 | K | 770
570 | D | October 8, 1974 | | Norfolk, VA | Exxon Sewells Pt Terminal Pier 8201 Hampton Blvd. Norfolk, VA 23505 | 35
25
25 | 30
1,300
1,300 | K | 2,500 | D | October 8, 1974 | | Morehead City, NC | State Port Terminal, Berth 1
Morehead City, NC 28557 | 35
35 | 350
80
101 | K | 3,000 | D | November 6, 1974 | TABLE 2 (continued) | Port Name | Terminal Name and Address | Depth*
(Feet) | Length [†]
(Feet) | Cargo§ | Capacity [¶]
(Mbbl) | Type of
Facility** | Date ^{††} | |---------------------|--|------------------|-------------------------------|--------|---------------------------------|-----------------------|--------------------| | Wilmington, NC | Exxon Terminal
River Rd.
Wilmington, NC 28401 | 40 | 836 | K | 1,370 | D | November 7, 1974 | | Wilmington, NC | Texaco Wharf
River Rd.
Wilmington, NC 28401 | 34 | 550 | K | 330
240 | D | November 7, 1974 | | Charleston, SC | Exxon Wharf
Charleston, SC 29401 | 38 | 272
42
42 | K | 2,900 | D | November 14, 1974 | | Savannah, GA | Amoco Wharf
Foundation Tract
Savannah, GA 31408 | 30 | 580
100
100 | JK | 940 | D | November 18, 1974 | | Brunswick, GA | Brunswick Port Authority
Lanier Dock
Brunswick, GA 31520 | 30 | 500
50 | K | 310 | D | November 20, 1974 | | Miami, FL | Belcher Oil Terminal
Fishers Island
Miami, FL 33101 | 38 | 800 | K | 360 | D | December 18, 1974 | | Port Everglades, FL | Cities Service Co.
800 S.E. 28th St.
Fort Lauderdale, FL 33316 | 37 | 1,200 | K | 590 | D | March 1, 1979 | | Tampa, FL | Cities Service Co.
1700 Hemlock Ave.
Tampa, FL 33605 | 29 | 571 | K | 266 | D | February 1, 1979 | | Tampa, FL | Texaco Inc.
519 19th St.
Tampa, FL | 30 | 282
49
49 | K | 520 | | March 11, 1975 | | Tampa, FL | Shell Oil Wharf
Tampa, FL | 34 | 100
30
30 | K | 630 | D | March 11, 1975 | | Port Name | Terminal Name and Address | Depth*
(Feet) | Length [†]
(Feet) | Cargo§ | Capacity¶
(Mbbl) | Type of
Facility** | Date ^{††} | |------------------|--|------------------|-------------------------------|--------|---------------------|-----------------------|--------------------| | Tampa, FL | Gulf Oil West Wharf
Tampa, FL | 32
32
32 | 85
30
30 | K | 560 | | March 11, 1975 | | Pensacola, FL | Port of Pensacola, Berth 3
P. O. Box 889
Pensacola, FL | 32 | 425 | J | 150 | D | September 15, 1974 | | Mobile, AL | Cheveron Asphalt Wharf
Blakley Island
Mobile, AL | 29 | 105 | K | 950 | D | October 6, 1974 | | Mobile, AL | Texaco Marine Terminal
Virginia St.
Mobile, AL 36602 | 29
15
35 | 600
630
630 | K | 413 | D | December 31, 1978 | | Pilottown, LA | Texas Pipeline Co.
Pilottown, LA 70081 | 40 | 320 | J | 600 | D | October 9, 1974 | | Ostrica, LA | Gulf Oil
Ostrica, LA | 33 | 340 | J | 970 | D | October 9, 1974 | | Alliance, LA | Gulf Oil Tanker Dock P. O. Box 395 Belle Chasse, LA 70037 | 40 | 380 | J | 7,000 | R | October 9, 1974 | | Belle Chasse, LA | Chevron Chemical
Belle Chasse, LA 70037 | 40 | 110 | K | 165 | | December 31, 1978 | | Mereaux, LA | Murphy Oil Wharf
Mereaux, LA 70075 | 40 | 757 | K | 560 | R | October 8, 1974 | | Chalmette, LA | Tenneco Oil, Wharf #4
Chalmette, LA 70043 | 50 | 72 | K | 3,055 | R | October 8, 1974 | | New Orleans, LA | North American Trading & Import
Westwego, LA 70094 | 40 | 270 | К | 1,500 | D | September 25, 1974 | | New Orleans, LA | Pacific Molasses
660 Labeauve Dr.
Westwego, LA 70094 | 40 | 600 | K | 830 | D | August 27, 1979 | C-6 TABLE 2 (continued) | Port Name | Terminal Name and Address | Depth*
(Feet) | Length [†]
(Feet) | Cargo§ | Capacity¶
(Mbb1) | Type of
Facility** | Date ^{††} | |-----------------|---|------------------|-------------------------------|--------|---------------------|-----------------------|--------------------| | New Orleans, LA | Hess Oil & Chemical, Main Wharf
Marrero, LA 70072 | 40 | 320 | K | 1,070 | D | October 8, 1974 | | New Orleans, LA | Texaco
P. O. Box 7
Marrero, LA 70072 | 35 | 440 | K | 630 | D | December 31, 1978 | | New Orleans, LA | International Minerals and
Chemicals Corp.
P. O. Box 86
Harvey, LA 70058 | 32 | 680 | K | 530 | D | August 15, 1979 | | New Orleans, LA | Delta Commodities
P. O. Box 581
Harvey, LA 70058 | 44 | 750 | K | 952 | D | August 20, 1979 | | New Orleans, LA | Gulf Oil
Gretna, LA 70053 | 23 | 540 | K | 210 | D | October 8, 1974 | | New Orleans, LA | International Tank Terminals
5450 River Rd.
Avondale, LA 70094 | 50 | 200 | K | 1,000 | D | September 25, 1974 | | New Orleans, LA | General American Transport, #1
P. 0. Box 157
Good Hope, LA 70079 | 36 | 350 | JK | 1,300 | D | August 15, 1979 | | New Orleans, LA | Shell Oil
Norco, LA 70079 | 40 | 1,600 | JK | 8,000 | R | September 11, 1974 | | New Orleans, LA | Union Carbide Corp.
P. O. Box 50
Hahnville, LA 70057 | 45 | 700 | JK | 2,130 | | August 21, 1979 | | Baton Rouge, LA | Texaco Inc. Dock #1 P. 0. Box 37 Dock #2 Convent, LA 70723 | 50 | 790
837 | JK | 4,075 | R | September 17, 1979 | | Baton Rouge, LA | Allied Chemical Corp.
P. O. Box 226
Geismar, LA 70734 | 55 | 1,105 | K | 55 | | September 30, 1974 | TABLE 2 (continued) |
Port Name | Terminal Name and Address | Depth*
(Feet) | Length [†]
(Feet) | Cargo§ | Capacity¶
(Mbbl) | Type of
Facility** | Date ^{††} | |------------------|--|------------------|-------------------------------|--------|---------------------|-----------------------|--------------------| | Baton Rouge, LA | Cos-Mar Plant P. O. Box 11 Carville, LA 70721 | 35 | 802 | K | 453 | | August 30, 1979 | | Baton Rouge, LA | Exxon Co.
P. O. Box 551
Baton Rouge, LA 70821 | 50 | 2,750 | JK | 3,500 | R | September 4, 1979 | | Lake Charles, LA | Continental Oil, Dock 3 P. O. Box 37 Westlake, LA 70669 | 38 | 650 | JK | 330 | Y | September 5, 1974 | | Lake Charles, LA | Continental Oil, Dock l
P. O. Box 37
Westlake, LA 70669 | 38 | 712 | JK | 330 | Y | August 20, 1979 | | Lake Charles, LA | Cities Service Oil, Dock C
P. O. Box 1562
Lake Charles, LA 70601 | 36 | 660 | J | 8,880 | Y | August 20, 1979 | | Lake Charles, LA | Cities Service Oil, Dock D
P. O. Box 1562
Lake Charles, LA 70601 | 36 | 665 | J | 3,540 | Y | August 20, 1979 | | Lake Charles, LA | Cities Service Oil, Dock B
P. O. Box 1562
Lake Charles, LA 70601 | 36 | 673 | JK | 9,450 | Y | August 20, 1979 | | Lake Charles, LA | Clifton Ridge Terminal P. 0. Box 1424 Lake Charles, LA 70601 | 36 | 825 | JK | 2,950 | Y | August 30, 1979 | | Beaumont, TX | Mobil Marine Terminal P. O. Box 3311 Beaumont, TX 77704 | 42
30
30 | 1,500
100
100 | JK | 860
1,920
220 | R | September 15, 1974 | | Beaumont, TX | Mobil Chemical Dock P. O. Box 3868 Beaumont, TX 77704 | 27 | 147 | JK | 130
60
50 | R | August 20, 1979 | TABLE 2 (continued) | _Port Name | Terminal Name and Address | Depth*
(Feet) | Length [†]
(Feet) | Cargo§ | Capacity¶
(Mbbl) | Type of
Facility** | Date ^{††} | |-----------------|--|------------------|-------------------------------|--------|---------------------|-----------------------|--------------------| | Beaumont, TX | Texas Refining Co.
P. O. Box 10
Beaumont, TX 77705 | 42 | 90 | JK | 50
80 | D | August 20, 1979 | | Nederland, TX | Sun Oil
P. O. Box 758
Nederland, TX 77627 | 40 | 150 | JK | 3,400
230 | D | August 5, 1974 | | Port Neches, TX | Union Texas Petroleum
Port Neches, TX 77651 | 25 | 50 | JK | 30
55
80 | D | September 25, 1974 | | Port Neches, TX | Texaco
P. O. Box 787
Port Neches, TX 77651 | 38
38 | 652
514 | JK | 2,503 | Y | August 13, 1974 | | Port Arthur, TX | Amdel Pipeline (Amer. Petrofina)
Box 818
Groves, TX 77650 | 40 | 512
222 | JК | 2,300 | Y | August 23, 1979 | | Houston, TX | Exxon Pier #1 P. 0. Box 3950 Baytown, TX 77520 | 40 | 770
40 | KJ | 9,999 | Y | December 15, 1974 | | Houston, TX | Amerada Hess, Ship Dock 2
Houston, TX | 38 | 100
21 | K | 4,500 | R | December 15, 1974 | | Houston, TX | Texaco, East & West Docks P. O. Box 52332 Houston, TX 77052 | 30 | 250
685
526 | K | 1,330 | D | December 15, 1974 | | Houston, TX | Gatx-Galena Park Terminal Dock
P. 0. Box 486
Galena Park, TX 77547 | 39 | 125
25 | K | 3,240 | D | December 15, 1974 | | Houston, TX | Robertson Terminals
Galena Park, TX 77547 | 31 | 220 | K | 820 | D | December 15, 1974 | | Houston, TX | Manchester Wharf 3 East Loop Fwy. Bridge Houston, TX | 28 | 500
20 | K | 520
80
240 | D
D
D | December 15, 1974 | TABLE 2 (continued) | Port Name | Terminal Name and Address | Depth*
(Feet) | Length [†]
(Feet) | Cargo§ | Capacity [¶]
(Mbb1) | Type of
Facility** | Date ^{††} | |-----------------|---|------------------|-------------------------------|--------|---------------------------------|-----------------------|--------------------| | Houston, TX | Charter International Oil Dock P. 0. Box 5008 Houston, TX 77012 | 30 | 152
20 | JK | 2,390 | Y | August 30, 1979 | | Houston, TX | Port of Houston, Tanker Dock
Clinton Island
Houston, TX | 28 | 105
32 | JK | 350 | Y | December 15, 1974 | | Houston, TX | Atlantic Richfield, Dock 4
P. O. Box 2451
Houston, TX 77001 | 32 | 56
31
25 | JК | 6,450 | R | December 15, 1974 | | Port of Houston | Crown Central Petroleum Wharf | 39 | 150 | JK | 4,690 | Y | August 30, 1979 | | | Cotton Patch Bayou
Houston, TX | | 12 | | | | | | Houston, TX | Gatx Pasadena Terminal
Cotton Patch Bayou
Houston, TX | 33 | 100
21 | K | 7,000 | D | August 30, 1979 | | Houston, TX | Tenneco Wharf
Boggy Bayou
Houston, TX | 29 | 90
25 | K | 220
170
20 | R
R
R | December 15, 1974 | | Houston, TX | Shell Oil, Dock 4
Boggy Bayou
Houston, TX | 40 | 243
28 | JK | 4,000 | Y | December 15, 1974 | | Houston, TX | Shell Oil, Dock 3
Boggy Bayou
Houston, TX | 40 | 243
44 | JK | 4,000 | Y | December 15, 1974 | | Houston, TX | Shell Oil, Dock 2
Houston, TX | 40 | 238
44 | JK | 4,000 | Y | December 15, 1974 | | Houston, TX | Shell Oil, Dock 1
Houston, TX | 40 | 243
28 | JK | 4,000 | Y | December 15, 1974 | | Houston, TX | Intercontinental Terminal Wharf
RF
Houston, TX | 40 | 170
720 | K | 360 | D | December 15, 1974 | TABLE 2 (continued) | Port Name | Terminal Name and Address | Depth*
(Feet) | Length [†]
(Feet) | Cargo§ | Capacity [¶]
(Mbbl) | Type of
Facility** | Date ^{††} | |-------------------------|---|------------------|-------------------------------|--------|---------------------------------|-----------------------|--------------------| | Houston, TX | Paktank Terminals, Wharf
Deer Park, TX | 42 | 50
200 | К | 2,000 | D | December 15, 1974 | | Houston, TX | Celanese Terminal
Bayport Turn. Basin
Houston, TX | 36 | 132 | K | 40
160 | D
D | December 15, 1974 | | Texas City, TX | Oil Dock #1
Texas City, TX | 36 | 150 | JK | 2,310 | R | August 8, 1974 | | Texas City, TX | Oil Dock #2
Texas City, TX | 36 | 320 | JК | 2,510 | R | August 9, 1974 | | Texas City, TX | Oil Dock #4
Texas City, TX | 36 | 284 | JK | 1,910 | R | August 10, 1974 | | Texas City, TX | Amoco Tanker Dock #1
Texas City, TX | 40 | 320 | JK | 1,500 | R | August 13, 1974 | | Texas City, TX | Amoco Tanker Dock #2
Texas City, TX | 40 | 320 | JK | 1,500 | R | August 14, 1974 | | Brazos River Harbor, TX | Phillips Freeport Terminal #2
Quintana Rd.
Freeport, TX | 34 | 160 | JK | 100
140
60 | Y | September 15, 1974 | | Corpus Christi, TX | Reynolds Bauxite Pier-North
Laquinta Turn. Basin
Corpus Christi, TX | 40
40 | 615 | JК | 120
10 | D
D | October 3, 1974 | | Corpus Christi, TX | Reynolds Alumina Dock
E. Laquinta Basin
Corpus Christi, TX | 38 | 400 | К | 20
100 | D | October 3, 1974 | | Corpus Christi, TX | Oil Dock #1
Turning Basin North
Corpus Christi, TX | 33 | 216 | JK | 620
80
1,260 | D
D
Y | October 3, 1974 | | Corpus Christi, TX | Oil Dock #8
Viola Turning Basin
Corpus Christi, TX | 34 | 87 | JK | 4,500 | Y | October 3, 1974 | TABLE 2 (continued) | Port Name | Terminal Name and Address | Depth*
(Feet) | Length [†]
(Feet) | Cargo§ | Capacity [¶]
(Mbbl) | Type of
Facility** | Date ^{††} | |--------------------|---|------------------|-------------------------------|--------|---------------------------------|-----------------------|--------------------| | Corpus Christi, TX | Corn Producers Dock
Corpus Christi, TX | 40 | 20 | K | 14
10 | R | October 3, 1974 | | Corpus Christi, TX | Oil Dock #7
Tule Lake Channel
Corpus Christi, TX | 41 | 143 | JK | 3,900
1,550 | Y
D | October 3, 1974 | | Corpus Christi, TX | Oil Dock #4
Tule Lake Channel
Corpus Christi, TX | 38 | 143 | JK | 3,900
1,550 | Y
D | October 3, 1974 | | Corpus Christi, TX | Champlin Oil Dock
Industrial Canal
Corpus Christi, TX | 40 | 118 | JK | 3,997 | R | October 3, 1974 | | Corpus Christi, TX | Southern Refining, Dock 2
Industrial Canal
Corpus Christi, TX | 41 | 121 | JK | 5,940
30
109 | Y
D
D | October 3, 1974 | | Corpus Christi, TX | Mobil Oil Dock
Turning Basin
Corpus Christi, TX | 34 | 73 | JK | 1,150 | D | October 3, 1974 | | Corpus Christi, TX | American Petroleum Oil Dock
Harbor Island
Corpus Christi, TX | 53 | 260 | JK | 890 | D | October 3, 1974 | | Corpus Christi, TX | Exxon Oil, Dock 1
Harbor Island
Corpus Christi, TX | 40 | 300 | J | 1,510 | D | October 3, 1974 | | Corpus Christi, TX | Sun Oil, Oil Dock
Corpus Christi, TX | 40 | 144 | JK | .860 | D | October 3, 1974 | | Ogdensburg, NY | The Augsbury Corp., Plant 1
Ogdensburg, NY | 15 | 1,500 | K | 471 | D | July 6, 1978 | | Ogdensburg, NY | The Augsbury Corp, Plant 2
Ogdensburg, NY | | 100 | K | 295 | D | July 6, 1978 | TABLE 2 (continued) | Port Name | Terminal Name and Address | Depth*
(Feet) | Length [†]
(Feet) | Cargo§ | Capacity [¶]
(Mbbl) | Type of
Facility** | Date ^{††} | |--------------------|---|------------------|-------------------------------|--------|---------------------------------|-----------------------|--------------------| | Oswego, NY | Port of Oswego - West Side Term.
Oswego, NY | 21
19 | 150
1,000 | K | 380 | D | September 15, 1974 | | Sackets Harbor, NY | Augsbury Oil Co.
Ambrose St.
Sackets Harbor, NY | | | K | 589 | D | July 6, 1978 | | Toledo, OH | Sun Oil Hocking Valley Dock
1833 Front St.
Toledo, OH 43605 | 15 | 920 | K | 250 | Y | July 10, 1978 | | Toledo, OH | Gulf Oil Corp.
2935 Front St.
Toledo, OH 43650 | 25 | | K | 1,683 | х | July 30, 1978 | | Toledo, OH | Ashland Petroleum Company
3147 Jessie St.
Toledo, OH 43605 | 20 | 83 | K | 375 | D | July 29, 1978 | |
Cleveland, OH | Whiskey Island
Cleveland, OH 44101 | 20 | 30 | K | 382 | D | August 8, 1978 | | Cleveland, OH | Gulf Oil Company
250 E. Jefferson
Cleveland, OH 44113 | 22 | 100 | K | 396 | D | July 11, 1978 | | Cleveland, OH | Marine Fueling
2950 Independence Rd.
Cleveland, OH 44115 | 22
22 | 520
400 | K | 111 | D | October 4, 1978 | | Tonawanda, NY | Sunmark Industries
3755 River Rd.
Tonawanda, NY 14150 | 12 | 250 | K | 285 | Z | June 10, 1978 | | Buffalo, NY | Mobil Buffalo Refinery
635 Elk St.
Buffalo, NY 14240 | 18 | 1,470 | K | 1,370 | Y | July 5, 1978 | | Detroit, MI | Shell Oil Detroit Terminal 700 S. Deacon St. Detroit, MI | 19 | 490 | K | 150
70
110 | D
D
D | September 15, 1974 | TABLE 2 (continued) | Port Name | Terminal Name and Address | Depth*
(Feet) | Length [†]
(F <mark>e</mark> et) | Cargo§ | Capacity [¶]
(Mbbl) | Type of
Facility** | Date ^{††} | |-----------------|---|------------------|--|--------|---------------------------------|-----------------------|--------------------| | Detroit, MI | Ford Motor - Coal Tar Dock
Detroit, MI | 27 | 1,300 | K | 550 | | September 15, 1974 | | Chicago, IL | Bulk Terminals
12200 S. Stony Island
Chicago, IL 60633 | 27 | 600 | K | 725 | D
D | August 4, 1978 | | Milwaukee, WI | Marathon-WI Petroleum Term. Corp.
1980 S. Harbor Dr.
Milwaukee, WI 53207 | | | K | 175 | D | May 10, 1978 | | Sheboygan, WI | Reiss Oil Terminal Corporation
1011 S. 8th St. S Bank
Sheboygan, WI 53081 | 20 | 1,200 | K | 392 | D | April 19, 1978 | | Two Rivers, WI | US Oil Company Inc.
Box 145
2212 School Street
Two Rivers, WI 54241 | 18 | 410 | K | 211 | D | April 25, 1978 | | Superior, WI | Mprine Fueling Div., Reiss Oil
Hill & Winter St.
Superior, WI 54880 | 22 | 980 | K | 101
70 | D
D | April 25, 1978 | | Superior, WI | Murphy Oil Corp. Superior Refiner
E. End Station, Stinson Ave.
Superior, WI 54880 | y 21 | 550 | JK | 98 | Y | April 26, 1978 | | Long Beach, CA | Marine Terminal 2, Berth 76-80
1300 W. 8th St.
Long Beach, CA | 37
37
42 | 300
300
300 | K | 2,500 | R | September 5, 1974 | | Long Beach, CA | Berths 84 & 87
Northside Channel 2
Long Beach, CA | 52 | 1,970 | JK | 250 | D | September 15, 1974 | | Los Angeles, CA | Southwestern Term., Berth 240B
799 S. Seaside Ave.
Terminal Island, CA 90731 | 18 | 230 | JK | 120 | Y | September 4, 1974 | TABLE 2 (continued) | Port Name | Terminal Name and Address | Depth*
(Feet) | Length [†]
(Feet) | Cargo§ | Capacity¶
(Mbbl) | Type of
Facility** | Date ^{††} | |-----------------|---|------------------|-------------------------------|--------|---------------------|-----------------------|--------------------| | Los Angeles, CA | Berths 238-240A&B
Los Angeles, CA | 28 | 909 | JK | 1,200 | Y | September 15, 1979 | | Los Angeles, CA | Berth 237
799 S. Seaside Ave.
Terminal Island, CA 90731 | 33 | 233
36 | JK | 20
1,170 | Y | September 4, 1974 | | Los Angeles, CA | Berth 216-217
Los Angeles, CA | 35 | 897 | JK | 100 | D | September 15, 1974 | | Los Angeles, CA | Berth 215
Los Angeles, CA | 35 | 321 | JK | 270 | Y | September 15, 1974 | | Los Angeles, CA | Berth 171-173
Los Angeles, CA | 35 | 1,412 | JK | 1,000 | Y | September 15, 1974 | | Los Angeles, CA | Mormon Island Pier 167-169
Los Angeles, CA | 35 | 1,249 | JK | 670 | Y | September 15, 1974 | | Los Angeles, CA | Berth 163-164
Los Angeles, CA | 35 | 892 | JK | 180
410
400 | Y
Y
Y | September 15, 1974 | | Los Angeles, CA | Berth 148-151
Los Angeles, CA | 35 | 1,344 | JK | 810 | Y | September 15, 1974 | | Los Angeles, CA | Berth 120
Los Angeles, CA | 35 | 401 | K | 2,020 | Y | September 15, 1974 | | Los Angeles, CA | Berth 118-119
Los Angeles, CA | 35 | 821 | К | 550 | Y | September 15, 1974 | | Los Angeles, CA | Berth 97-102
Los Angeles, CA | 300 | 1,790 | K | 800 | Y | September 15, 1974 | | Los Angeles, CA | Berth 45-47
Los Angeles, CA | 51 | 898 | JK | 2,470 | Y | September 15, 1974 | | Los Angeles, CA | Naval Supply Center Berth 37-40
Port of Los Angeles
Los Angeles, CA | 35 | 1,830 | JK | 50 | D | August 23, 1974 | TABLE 2 (continued) | Port Name | Terminal Name and Address | Depth*
(Feet) | Length [†]
(Feet) | Cargo§ | Capacity¶
(Mbb1) | Type of Facility** | Date ^{††} | |------------------|---|------------------|-------------------------------|--------|---------------------|--------------------|--------------------| | El Segundo, CA | Berth #2
El Segundo, CA | 50 | | JK | 2,000 | Y | October 15, 1974 | | El Segundo, CA | Berth #1
El Segundo, CA | 38 | | K | 2,000 | R | October 15, 1974 | | El Segundo, CA | Berth #3
El Segundo, CA | 63 | | JK | 2,000 | Y | October 15, 1974 | | El Segundo, CA | Standard Oil Berth #4
El Segundo, CA | 65 | | JK | 2,000 | R | October 15, 1974 | | Estero Bay, CA | Morro Creek Submarine Terminal
Estero Bay, CA | 55 | | K | 770 | D | August 29, 1974 | | Pittsburg, CA | Pittsburg Power Fuel Oil Dock
696 W. 10th St.
Pittsburg, CA 94565 | 35 | 700 | K | 6,650 | D | September 15, 1974 | | Moss Landing, CA | Moss Landing Power Plant P. 0. Box 27 Moss Landing, CA 95039 | 55 | | K | 6,000 | D | August 29, 1974 | | Richmond, CA | Terminal #4 Western Dr. Richmond, CA | 35 | 1,061
139
100 | K | 720
200
80 | D
D
D | December 1, 1975 | | Richmond, CA | Terminal #1
South Garrad Blvd.
Richmond, CA 94801 | 35 | 557 | K | 300 | D | December 1, 1975 | | Kawaihae, HA | Overseas Terminal
Kawaihae, HA | 35 | 605 | K | 46
53 | D
D
D | July 15, 1974 | | Astoria, OR | Port of Astoria, Pier 2
Foot of Hamburg St.
Astoria, OR 97103 | 138
38
38 | 450
1,370
1,330 | K | 102 | P | December 8, 1978 | TABLE 2 (continued) | Port Name | Terminal Name and Address | Depth*
(Feet) | Length [†]
(Feet) | Cargo§ | Capacity¶
(Mbbl) | Type of
Facility** | Date ^{††} | |----------------|--|------------------|-------------------------------|--------|---------------------|-----------------------|--------------------| | Astoria, OR | Standard Oil Co. Wharf
Foot of Fifth St.
Astoria, OR 97103 | 40
30 | 200
180 | K | 56 | D | December 6, 1978 | | Longview, WA | Berths 1,2,3
Longview, WA | 40 | 1,450 | JK | 92
6 | D
D | December 15, 1974 | | St. Helens, OR | Reichhold Chemicals Pier
N. Columbia R Hwy.
Columbia City, OR | 16 | 30
320 | K | 70 | D | December 6, 1974 | | Portland, OR | Gatx Tank Storage Terminals
11400 NW St. Helens Rd.
Portland, OR 97231 | 32 | 400 | JK | 490 | D | December 3, 1974 | | Portland, OR | Arco Wharf
Portland, OR | 35 | 480 | K | 580 | D | January 2, 1979 | | Portland, OR | Mobil Oil Dock
9420 NW St. Helens Rd.
Portland, OR 97231 | 30 | 570 | K | 675 | D | January 11, 1979 | | Portland, OR | Northwest Natural Gas Mooring
St. Helens Rd.
Portland, OR | 26 | 20 | K | 135 | D | January 19, 1979 | | Portland, OR | Shell Oil Pier
5880 NW St. Helens Rd.
Portland, OR 97210 | 37
37 | 350
650 | JK | 4,500 | D
D | January 2, 1979 | | Portland, OR | Standard Oil Dock
Portland, OR | 36
36
36 | 656
656 | JK | 1,400 | D | December 28, 1978 | | Portland, OR | Union Oil Pier
NW Front Ave.
Portland, OR | 36
25 | 40
927
577 | JK | 760 | D | December 28, 1978 | | Portland, OR | McCall Marine Terminal Wharf
NW Front Ave. 5480
Portland, OR | 37 | 150 | K | 850 | D | January 22, 1979 | TABLE 2 (continued) | Port Name | Terminal Name and Address | Depth*
(Feet) | Length [†]
(Feet) | Cargo§ | Capacity¶
(Mbb1) | Type of Facility** | Date†† | |------------------|--|------------------|-------------------------------|--------|---------------------|--------------------|-------------------| | Portland, OR | Texaco Oil Dock
3800 NW St. Helens Rd.
Portland, OR 97210 | 31 | 400
40
40 | K | 465 | D | January 22, 1979 | | Portland, OR | Time Oil Wharf
12005 W. Burgard St.
Portland, OR 97203 | 40 | 80
24
24 | K | 670 | D | January 11, 1979 | | Grays Harbor, WA | Terminal l
Foot of lst St.
Grays Harbor, WA | | | K | 180 | | October 15, 1975 | | Ferndale, WA | Mobil Oil Wharf
Ferndale, WA | 42
38 | 86
756
700 | JK | 970
520 | R
R | August 15, 1974 | | Ferndale, WA | Atlantic Richfield Mooring Budy
Jackson Road Ext.
Ferndale, WA | 65 | 109
70 | K | 3,900 | R | August 15, 1974 | | Sitka, AK | Conway Dock
Sitka, AK | 30 | 160 | K | 27 | D | September 1, 1974 | | Juneau, AK | Union Oil Wharf
Juneau, AK 99801 | 30 | 370 | K | 119 | D | October 15, 1974 | | Anchorage, AK | Petroleum Terminal
Anchorage, AK | 35 | 612 | K | 3,240 | D | September 1, 1974 | | Nikiski, AK | Standard Oil Pier
Nikiski, AK | 40 | 1,295 | JK | 1,530 | Y | October 1, 1974 | | Drift River, AK | Cook Inlet Pipeline
Drift River, AK | 65 | 780 | J | 1,890 | D | July 15, 1974 | ^{*}Depth alongside expressed in feet. Wharf or pier length expressed in feet. [§]The letter "K" signifies refined petroleum products and the letter "J" signifies crude oil. The storage capacity expressed in thousands of barrels (Mbbl). A maximum of three storage areas is shown for each facility. **The type of facility described, as follows: R - Refinery, P - Plant, D - Distribution Terminal, A - All, X - Refinery and Plant, Y - Refinery and Distribution Terminal, Z - Plant and Distribution Terminal. †Date of latest survey or update. TABLE 3 Puerto Rico and Virgin Island Coastal Petroleum
Receiving Facilities | Port Name | Terminal Name and Address | Depth*
(Feet) | Length [†]
(Feet) | Cargo§ | Capacity [¶]
(Mbbl) | Type of
Facility** | Date ^{††} | |---------------------|-------------------------------------|------------------|-------------------------------|--------|---------------------------------|-----------------------|--------------------| | Guayanilla, P.R. | Corco
Guayanilla, P.R. | 38 | 680
680
365 | JK | _ | A | December 31, 1978 | | Guayama, P.R. | Phillips Petroleum
Guayama, P.R. | 36 | 950
650 | JK | - | A | December 31, 1978 | | Lime Tree Bay, V.I. | Hess Oil
St. Croix, V.I. | 42-32 | 1,300
900
650 | JK | - | A | December 31, 1978 | | San Juan, P.R. | Carab Ref.
San Juan, P.R. | 35 | 700 | JK | - | A | December 31, 1978 | | Yabucoa, P.R. | Sun Oil
Yabucoa, P.R. | 40 | 1,000 | JK | - | A | December 31, 1978 | ^{*}Depth alongside expressed in feet. [†]Wharf or pier length expressed in feet. §The letter "K" signifies refined petroleum products and the letter "J" signifies crude oil. The storage capacity expressed in thousands of barrels (Mbbl). A maximum of three storage areas is shown for each facility. **The type of facility described, as follows: R - Refinery, P - Plant, D - Distribution Terminal, A - All, X - Refinery and Plant, Y - Refinery and Distribution Terminal, Z - Plant and Distribution Terminal. ^{††}Date of latest survey or update. TABLE 4 U.S. Inland Petroleum Receiving Facilities | Port Name | Terminal Name and Address | Depth*
(Feet) | Length [†]
(Feet) | Cargo§ | Capacity¶
(Mbbl) | Type of
Facility** | Date ^{††} | |----------------|--|------------------|-------------------------------|--------|---------------------|-----------------------|--------------------| | Vicksburg, MS | Vicksburg Terminal Co. Inc.
4912 Warrenton Rd.
Vicksburg, MS 39180 | 12 | 300 | JK | 164 | D | October 28, 1977 | | Vicksburg, MS | Ergon Inc.
P. 0. Box 1066
Vicksburg, MS 39180 | 15 | 300 | J | 410 | D | February 7, 1977 | | Vicksburg, MS | Billup's Western Petroleum
P. O. Box 467
Vicksburg, MS 39180 | 15 | 250 | J | 70 | Z | February 4, 1977 | | Greenville, MS | Mississippi Power and Light
Company
P. O. Box 1496
Greenville, MS 38701 | 8 | 150 | K | 1,971 | | October 17, 1977 | | Greenville, MS | Delta Terminal Inc.
P. 0. Box 270
Indianola, MS 38751 | 15 | 350 | K | 160 | P | October 17, 1977 | | Greenville, MS | Ergon Inc.
Drawer 619
Greenville, MS 38701 | 15 | 400 | К | 190 | P | October 17, 1977 | | Greenville, MS | Greenville Republic Terminal IN 310 Walthall Greenville, MS 38701 | | | K | 265 | D | October 17, 1977 | | Greenville, MS | Sun Oil Company Terminal
200 Short Clay St.
Greenville, MS 38701 | | 200 | K | 135 | D | October 17, 1977 | | Greenville, MS | Texaco Inc.
560 Lewys Lane
Greenville, MS 38701 | | | K | 47 | | October 17, 1977 | TABLE 4 (continued) | Port Name | Terminal Name and Address | Depth*
(Feet) | Length [†]
(Feet) | Cargo§ | Capacity¶
(Mbbl) | Type of Facility** | Date ^{††} | |-------------------|--|------------------|-------------------------------|--------|---------------------|--------------------|--------------------| | Arkansas City, AR | Arkansas City Terminal
P. O. Box 247
Arkansas City, AR 71630 | 9 | 450 | KJ | 765 | D | March 1, 1977 | | Helena, AR | Helena Terminal
P. O. Box 218
Helena, AR 72342 | 40 | 1,250 | K | 776 | D | March 1, 1977 | | Memphis, TN | Lion Oil Co.
P. O. Box 13248
Memphis, TN 38113 | 9 | 43 | K | 125 | D | January 18, 1977 | | Memphis, TN | Termco
P. O. Box 3024
Memphis, TN 38103 | 6 | 30 | K | 117 | D | February 2, 1976 | | Memphis, TN | Exxon Co. USA P. O. Box 2199 Memphis, TN 38101 | 30
30 | 42
24 | K | 477 | D | January 19, 1977 | | Memphis, TN | Amoco Oil Co.
1979 Channel Ave.
Memphis, TN 38113 | 9 | 10 | K | 130 | D | January 25, 1977 | | Memphis, TN | Thomas Allen Steam Plant P. O. Box 9395 Memphis, TN 38109 | 9 | 75 | K | 196 | P | February 2, 1977 | | Memphis, TN | Gulf Refining & Marketing Co.
P. O. Box 9336
Memphis, TN 38109 | 8 | 75 | K | 196 | D | January 25, 1977 | | Memphis, TN | Delta Refining Co.
P. O. Box 9097
Memphis, TN 38109 | 9
9 | 240
240 | KJ | 879 | A | January 20, 1977 | | Memphis, TN | Shell Oil Company
P. O. Box 770
Memphis, TN 38101 | 12 | 12 | K | 134 | D | February 3, 1977 | TABLE 4 (continued) | Port Name | Terminal Name and Address | Depth*
(Feet) | Length [†]
(Feet) | Cargo§ | Capacity¶ (Mbbl) | Type of Facility** | Date ^{††} | |------------------|---|------------------|-------------------------------|--------|------------------|--------------------|--------------------| | Memphis, TN | Union 76 Oil Co.
P. O. Box 137
Memphis, TN 38101 | 12 | 12 | K | 125 | D | January 20, 1977 | | Memphis, TN | Texaco Inc.
1237 Riverside Dr.
Memphis, TN 38101 | 12 | 12 | К | 36 | Y | February 3, 1977 | | Memphis, TN | Union Texas Petroleum Co.
P. O. Box 13283
Memphis, TN 38113 | 9 | 20 | JK | 24
40
85 | D
D
D | January 25, 1977 | | Memphis, TN | Ergon, Inc.
P. O. Box 13364
Memphis, TN 38113 | 8 | 10 | K | 213
106 | D
D | January 26, 1977 | | Memphis, TN | Trumbull Asphalt Co.
P. O. Box 7175 N. Station
Memphis, TN 38107 | 8 | 12 | J | 61
10 | A | February 2, 1977 | | Memphis, TN | Lucy Woodstock Terminal
2455 Second St.
Memphis, TN 38126 | 9 | 450 | K | 170 | | March 18, 1977 | | Birds Point, MO | Illinois Waterway Terminal
Birds Point, MO 63834 | | | JK | 200 | D | June 3, 1977 | | St. Louis, MO | W. G. Krummrich Plant
Rte. 3
Savget, IL 62201 | 20 | 150 | K | 43 | Z | December 1, 1976 | | Granite City, IL | Petroleum Fuel and Terminal Co.
Foot of Rock Rd.
Granite City, IL 62040 | | | K | 585 | Z | February 2, 1977 | | Granite City, IL | Apex Oil Co.
2801 Rock Rd.
Granite City, IL 62040 | 9 | | K | 25 | D | July 1, 1975 | TABLE 4 (continued) | Port Name | Terminal Name and Address | Depth*
(Feet) | Length [†]
(Feet) | Cargo§ | Capacity¶
(Mbb1) | Type of
Facility** | Date ^{††} | |------------------|--|------------------|-------------------------------|--------|---------------------|-----------------------|--------------------| | St. Louis, MO | Apex Oil Company
Mound Street
St. Louis, MO | | | JK | 590
385
200 | Z | August 29, 1977 | | St. Louis, MO | Mobil Oil Corp.
125 Potomac St.
St. Louis, MO 63118 | | | K | 53
1,500 | | August 27, 1975 | | St. Louis, MO | Martin Oil Co.
3536 S. First St.
St. Louis, MO 63118 | | | K | 215 | D | August 26, 1975 | | St. Louis, MO | J. D. Streett & Co. Inc.
3800 S. First St.
St. Louis, MO 63118 | 9 | | K | 485 | D | August 18, 1976 | | St. Louis, MO | Texaco Inc.
4070 S. First St.
St. Louis, MO 63118 | | | JK | 417 | | August 29, 1977 | | Wood River, IL | Marathon Pipe Line Co. Dock
P. O. Box 261
Wood River, IL 62095 | 18 | 230 | JK | 1,200 | P | November 23, 1976 | | Wood River, IL | Shell Oil Co.
Box 262
Wood River, IL 62095 | 8 | 2,500 | K | 3,000 | Х | December 8, 1976 | | Palmyra, MO | American Cyanamid Company
Palmyra, MO 63461 | | | J | 25
71 | Z | June 13, 1977 | | La Grange, MO | Triangle Refineries Inc.
P. 0. Box 146
La Grange, MO 63401 | | | JK | 190 | Y | June 2, 1977 | | Fort Madison, IA | Firstmiss Inc. P. 0. Box 328 Fort Madison, IA 52627 | 7 | 2,000 | K | 5,760 | P | February 14, 1977 | TABLE 4 (continued) | Port Name | Terminal Name and Address | Depth*
(Feet) | Length [†]
(Feet) | Cargo§ | Capacity¶
(Mbb1) | Type of
Facility** | Date ^{††} | |----------------|---|------------------|-------------------------------|--------|---------------------|-----------------------|--------------------| | Burlington, IA | Yetter Oil Company
911 Osborne St.
Burlington, IA 52601 | 15 | 200 | K | 119 | D | February 14, 1977 | | Buffalo, IA | American Oil Co.
Buffalo, IA | 9 | 40 | K | 3,800 | D | February 14, 1977 | | Bettendorf, IA | Shell Oil Company
Marine Terminal
Bettendorf, IA 52722 | 6 | 75 | K | 3,390 | Z | March 15, 1977 | | Bettendorf, IA | Mobil Oil Company
2925 Gilbert St.
Bettendorf, IA 52722 | 8 | 400 | K | 3,690 | D | March 15, 1977 | | Bettendorf, IA | Amoco Oil Company
S. 31st St.
Bettendorf, IA 52722 | 7 | 38 | K | 2,483 | Z | February 14, 1977 | | Bettendorf, IA | Phillips Petroleum Company
P. O. Box M - 139 33rd S.
Bettendorf, IA 52722 | 10 | 20 | K | 3,750 | D | February 14, 1977 | | Bettendorf, IA | Texaco Oil Company
4100 Elm St.
Bettendorf, IA 52722 | 9 | 30 | K | 1,490 | D | February 14, 1977 | | Bettendorf, IA | Union Oil Company
South Bellingham St.
Bettendorf, IA 52722 | | 25 | K | 1,600 | D | February 14, 1977 | | Clinton, IA | Clinton Corn Processing P. O. Box 340 Clinton, IA | 9 | 13 | K | 2,181 | P | March 15, 1977 | | Dubuque, IA | Sinclair Marketing Inc. 200 Terminal St. Dubugue, IA 52001 | 7 | 80 | K | 3,626 | D | March 15, 1977 | TABLE 4 (continued) | Port Name | Terminal Name and Address | Depth*
(Feet) | Length [†]
(Feet) | Cargo§ | Capacity¶
(Mbbl) | Type of
Facility** | Date ^{††} | |-------------------|--|------------------|-------------------------------|--------|---------------------|-----------------------|--------------------| | Dubuque, IA | Dubuque Oil Company P. O. Box 921 Dubuque, IA 52001 | 9 | 400 | K | 2,800 | D | February 14, 1977 | | Winona, MN | Shell Oil Co.
Winona, MN 55987 | 8 | 240 | K |
2,894 | D | March 11, 1977 | | Hastings, MN | Koch Refining Co.
Hastings, MN 55033 | 9 | 25 | JK | 2,160 | Y | March 16, 1977 | | Pine Bend, MN | C. F. Industries Inc. | 9 | 34 | K | 10 | D | June 17, 1977 | | rine bend, riv | 13040 Pine Bend Trail
Rosemount, MN 55068 | 9 | 50 | K | 10 | D | Julie 17, 1577 | | Pine Bend, MN | Koch Refining Co.
Pine Bend
Rosemount, MN 55068 | 9 | 30 | JK | 4,400 | R | March 17, 1977 | | St. Paul Park, MN | Northwestern Refining Co.
P. O. Drawer 9
St. Paul Park, MN 55071 | 9 | 120 | JK | 3,500 | A | March 24, 1977 | | St. Paul, MN | Barton Enterprises
1301 Red Rock Rd.
St. Paul, MN 55101 | 10 | 200 | K | 507 | | October 5, 1977 | | Newport, MN | Erickson Petroleum Corporation
Newport, MN 55055 | 8 | 108 | K | 3,910 | D | April 20, 1977 | | St. Paul, MN | Chevron USA Inc.
2209 Childs Rd.
St. Paul, MN 55106 | 8 | 50 | K | 700 | Z | March 21, 1977 | | St. Paul, MN | Industrial Molasses
St. Paul, MN 55106 | 9 | 63 | K | 1,902 | D | March 22, 1977 | | St. Paul, MN | Union Oil Co.
747 Shephard Rd.
St. Paul, MN 55102 | 9 | 50 | K | 1,420 | D | March 31, 1977 | | Port Name | Terminal Name and Address | Depth*
(Feet) | Length [†]
(Feet) | Cargo§ | Capacity¶
(Mbb1) | Type of Facility** | Date†† | |-----------------|---|------------------|-------------------------------|--------|---------------------|--------------------|------------------| | St. Paul, MN | Clark Oil Co.
506 Randolph
St. Paul, MN 55102 | 10 | 100 | K | 2,290 | Z | April 15, 1977 | | St. Paul, MN | Shell Oil Co.
778 Otto Ave.
St. Paul, MN 55102 | 9 | 45 | K | 9,000 | Z | April 13, 1977 | | St. Paul, MN | Mobil Oil Co.
P. O. Box 3635
St. Paul, MN 55165 | 12 | 300 | K | 3,000
4,120 | D
D | March 18, 1977 | | St. Paul, MN | Texaco Inc.
1700 Stewart Ave.
St. Paul, MN 55116 | 9 | 100 | K | 16
9,020 | Z
Z | April 11, 1977 | | St. Paul, MN | American Mineral Spirits Co.
40 E. Water St.
St. Paul, MN 55107 | 9 | 100 | K | 910 | D | April 12, 1977 | | St. Paul, MN | Koch Fuels
499 Kentucky St.
St. Paul, MN | 9 | 30 | K | 930 | D | April 18, 1977 | | Minneapolis, MN | Trumbull Asphalt
Minneapolis, MN | 9 | 50 | К | 140 | P | March 23, 1977 | | Minneapolis, MN | Koch Refining Co.
Minneapolis, MN 55411 | 9 | 400 | K | 3,460 | P | March 16, 1977 | | La Crosse, WI | Mobil Oil Corp.
35 Copeland Ave.
La Crosse, WI 54601 | 11 | 400 | K | 383 | D | February 3, 1977 | | La Crosse, WI | Midwest Industrial Fuel, Inc.
615 Sumner St., Box 637
La Crosse, WI 54601 | 9 | 850 | K | 247 | D | March 10, 1977 | | La Crosse, WI | French Island Plant
122 Fifth Ave. N.
La Crosse, WI 54601 | 8 | 48 | K | 150 | P | January 21, 1977 | ## TABLE 4 (continued) | Port Name | Terminal Name and Address | Depth*
(Feet) | Length [†]
(Feet) | Cargo§ | Capacity¶
(Mbbl) | Type of
Facility** | Date†† | |-----------------|---|------------------|-------------------------------|--------|---------------------|-----------------------|--------------------| | Kipling, MI | Cities Service Co.
P. O. Box 149
Gladstone, MI 49837 | 18 | 600 | K | 227 | D | March 1, 1979 | | Cairo, IL | Martin Oil Co. Inc.
P. O. Box 93
Cairo, IL 62914 | | | K | 120 | D | February 7, 1977 | | Paducah, KY | Texaco Inc.
725 N. Fifth St.
Paducah, KY 42001 | | | K | 67 | | March 7, 1978 | | Henderson, KY | Home Oil Terminal Co.
2633 Sunset Lane
Henderson, KY 42420 | | | K | 135 | | August 23, 1977 | | Owensboro, KY | Owensboro Terminal
1817 Hardinsburgh Rd.
Owensboro, KY 42301 | | | K | 118 | | November 11, 1977 | | Owensboro, KY | Texaco
U.S. Highway 60 E.
Owensboro, KY 42301 | | | K | 1,379 | | March 7, 1978 | | Owensboro, KY | T/A River Terminal Co. P. O. Box 685
Owensboro, KY 42301 | | | K | 112 | | November 10, 1977 | | Brandenburg, KY | Olin Corporation P. O. Box 547 Brandenburg, KY 40108 | | | K | 48 | | September 14, 1977 | | Louisville, KY | Exxon Asphalt Terminal
8600 Cane Run Rd.
Louisville, KY 40258 | | | K | 190 | | November 14, 1977 | | Louisville, KY | Triangle Refineries, Inc.
4724 Camp Ground Rd.
Louisville, KY 40216 | | | K | 255 | | August 24, 1977 | TABLE 4 (continued) | Port Name | Terminal Name and Address | Depth*
(Feet) | Length [†]
(Feet) | Cargo§ | Capacity¶
(Mbbl) | Type of Facility** | Date ^{††} | |----------------|---|------------------|-------------------------------|--------|---------------------|--------------------|--------------------| | Louisville, KY | American Synthetic Rubber Corp.
4500 Camp Ground Rd.
Louisville, KY 40218 | | | K | 30
18 | | August 26, 1977 | | Louisville, KY | Texaco
4510 Bells Lane
Louisville, KY 40211 | | | K | 98 | | March 7, 1978 | | Louisville, KY | Louisville Asphalt Terminal
1115-1117 River Rd.
Louisville, KY 40206 | | | K | 100 | | September 13, 1977 | | Louisville, KY | Louisville Terminal
Louisville, KY 40211 | | | K | 643 | | November 11, 1977 | | Louisville, KY | Gulf Oil Company-US
South Western Parkway
Louisville, KY 40211 | | | K | 167 | | August 24, 1977 | | Louisville, KY | Louisville Terminal
161 North Shelby St.
Louisville, KY 40206 | | | K | 267 | | December 7, 1977 | | Louisville, KY | Louisville Shell Oil Co.
1501 Fulton St.
Louisville, KY 40206 | | | K | 250 | | November 2, 1978 | | Carrollton, KY | Carrollton Plant Facility P. 0. Box 310 Carrollton, KY 41008 | | | K | 24 | | August 29, 1977 | | Bromley, KY | Covington Terminal
Rte. 8
Bromley, KY 41015 | | | K | 190 | | November 11, 1977 | | Ludlow, KY | Bromley Terminal
River Rd. St., RR 8
Ludlow, KY 41016 | | | K | 419 | | September 1, 1977 | TABLE 4 (continued) | Port Name | Terminal Name and Address | Depth*
(Feet) | Length [†]
(Feet) | Cargo§ | Capacity¶
(Mbb1) | Type of Facility** | Date ^{††} | |----------------|--|------------------|-------------------------------|--------|---------------------|--------------------|--------------------| | Covington, KY | Covington Terminal, Ashland Pet.
30th and James St.
Covington, KY 41015 | | | K | 250 | | September 14, 1977 | | Cincinnati, OH | Queen City Terminal Inc.
3801 Kellogg Ave.
Cincinnati, OH 45226 | 26 | 300 | K | 450 | D | July 27, 1977 | | Cincinnati, OH | Rookwood Oil
1542 Eastern Ave.
Cincinnati, OH 45202 | 12 | 50 | K | 100 | D | June 15, 1977 | | Cincinnati, OH | Union 76 Division
3117 Southside Ave.
Cincinnati, OH 45204 | 10 | 120 | K | 120 | Z | June 10, 1977 | | Cincinnati, OH | Shell Oil Co.
5150 River Rd.
Cincinnati, OH 45233 | | 250 | K | 275 | D | November 16, 1977 | | Cincinnati, OH | Tresler Oil Co.
4015 River Rd.
Cincinnati, OH 45204 | 15 | 195 | K | 750 | D | May 27, 1977 | | Cincinnati, OH | Defense Fuel Support Point
4820 River Rd.
Cincinnati, OH 45233 | 15 | 100 | K | 500 | D | June 24, 1977 | | Cincinnati, OH | Texaco Inc.
4201 River Rd.
Cincinnati, OH 45204 | 27 | 400 | K | 216 | D | June 1, 1977 | | North Bend, OH | Coal Oil Equipment Unloading
Platform
Miami Fort Power Station
North Bend, OH 45052 | | 550 | JK | 200 | D | June 17, 1977 | | Cincinnati, OH | Queen City Terminals Inc.
3801 Kellogg Ave.
Cincinnati, OH 45226 | 23 | 600 | K | 450 | Α | June 3, 1977 | TABLE 4 (continued) | Port Name | Terminal Name and Address | Depth*
(Feet) | Length [†]
(Feet) | Cargo§ | Capacity [¶]
(Mbbl) | Type of
Facility** | Date ^{††} | |---------------------|--|------------------|-------------------------------|--------|---------------------------------|-----------------------|--------------------| | Sciotaville, OH | Standard Oil Co.
Gallia Pike
Portsmouth, OH | 12 | 150 | K | 148 | С | June 17, 1977 | | New Boston, OH | Empire-Detroit Steel
Division Cyclop
Rhodes Ave.
New Boston, OH 45662 | 10 | | K | 24
98 | | June 9, 1977 | | Wheelersburg, OH | Gulf Oil Corp.
P. O. Box 161
Wheelersburg, OH 45694 | 12 | 200 | K | 51 | D | June 15, 1977 | | Wurtland, KY | E. I. du Pont de Nemours Inc.
P. O. Box 518
Wurtland, KY 41144 | | | K | 33 | | October 10, 1977 | | Ironton, OH | Texaco Inc.
2914 S. Third St.
Ironton, OH 45638 | | 12 | K | 92 | D | December 13, 1977 | | Ironton, OH | Rich Terminal Co.
524 S. Front St.
Ironton, OH 45638 | 9 | | К | 45 | D | June 2, 1977 | | South Point, OH | Allied Chemical Corp.
Rte. 1, Bor A
South Point, OH 45680 | 7 | 169 | K | 124 | P | June 17, 1979 | | Morgans Landing, WV | John E. Amos Plant
Rte. 35
St. Albans, WV 25177 | 18 | 15 | K | 199 | P | December 12, 1978 | | St. Albans, WV | Mobil Oil Corporation
Amandaville R PO 231
St. Albans, WV 25177 | | | | 73 | | August 12, 1979 | | Institute, WV | Union Carbide Corp. P. 0. Box 2831 Charleston, WV 25330 | | | K | 400 | Z | August 15, 1977 | TABLE 4 (continued) | Port Name | Terminal Name and Address | Depth*
(Feet) | Length [†]
(Feet) | Cargo§ | Capacity¶
(Mbbl) | Type of Facility** | Date ^{††} | |------------------|---|------------------|-------------------------------|--------|---------------------|--------------------|--------------------| | Charleston, WV | Gulf Oil Company US
215 26th St.
Charleston, WV 25312 | 3 | 40 | K | 77 | D | August 11, 1977 | | Charleston, WV | Union Carbide Corp.
P. 0. Box 8004
Charleston, WV 25303 | | | K | 400 | | August 15, 1977 | | Coalburg, WV | Union Oil Company of California
P. O. Box 188
Cabin Creek, WV 25035 | 9 | 392 |
K | 283 | | August 1, 1977 | | Hughes Creek, WV | Texaco Inc.
P. O. Box 1079
Montgomery, WV 25136 | 9 | 40 | K | 82 | D | December 12, 1977 | | Pt. Pleasant, WV | Goodyear Barge Dock P. O. Box 9 Point Pleasant, WV 25550 | | | K | 40 | P | September 9, 1977 | | Cheshire, OH | Ohio Electric Co.
P. O. Box 271
Cheshire, OH 45620 | 9 | 3,780 | K | 143 | | June 7, 1977 | | Middleport, OH | Texaco Inc.
P. O. Box 307
Middleport, OH 45760 | | | K | 59 | D | December 5, 1977 | | Constitution, OH | Chevron
General Delivery
Constitution, OH 45722 | | 165 | K | 75 | | September 26, 1977 | | Marietta, OH | Standard Oil Co.
Rte. 7
Marietta, OH 45750 | 12 | 380 | K | 73 | D | June 17, 1977 | | Marietta, OH | Gulf Oil Corp. Moore's Junction Box 266 Marietta, OH 45750 | 15 | 100 | K | 70 | D | June 22, 1977 | TABLE 4 (continued) | Port Name | Terminal Name and Address | Depth*
(Feet) | Length [†]
(Feet) | Cargo§ | Capacity¶
(Mbbl) | Type of
Facility** | Date†† | |-------------------|---|------------------|-------------------------------|--------|---------------------|-----------------------|--------------------| | Marietta, OH | Ashland Petroleum Company
Hwy. 7, Moore's Junction
Marietta, OH 45750 | 9 | 70 | K | 72 | D | August 22, 1977 | | Marietta, OH | Mobil Oil Corp.
P. O. Box 389, Mile Run
Marietta, OH 45750 | 15 | 400 | K | 65 | D | May 31, 1977 | | Waverly, WV | Cabot Corporation P. 0. Box 325 Waverly, WV 26184 | 10 | | K | 110 | P | September 8, 1977 | | Willow Island, WV | American Cyanamid Company
Willow Island, WV 26190 | | | K | 32 | P | August 1, 1977 | | St. Marys, WV | Quaker State Oil Refining Corp.
201 Barkwill St.
St. Marys, WV 26170 | 8 | 151 | KJ | 400 | A | September 21, 1977 | | Grandview, OH | Tri State Petroleum Corporation
Rte. 7 S.
New Matamoras, OH 45767 | | 1,200 | K | 65 | R | June 23, 1977 | | Sistersville, WV | Union Carbide-Chemicals/Plastic
P. 0. Box 180
Sistersville, WV 26175 | 16 | | KJ | 47 | P | September 9, 1977 | | Pittsburgh, PA | Jones & Laughlin Steel Corp.
2901 E. Carson St.
Pittsburgh, PA 15203 | 13 | 100 | JK | 153 | Z | April 28, 1977 | | Pittsburgh, PA | Jones & Laughlin Steel Corp.
4600 Second Ave.
Pittsburgh, PA 15207 | 10
10 | 550 | K | 95
10 | A | April 13, 1979 | | Pittsburgh, PA | USS Duquesne Plant
1 Library Place
Duquesne, PA 15110 | 9 | 500 | K | 191 | D | March 14, 1977 | TABLE 4 (continued) | Port Name | Terminal Name and Address | Depth [*]
(Feet) | Length [†]
(Feet) | Cargo§ | Capacity [¶]
(Mbbl) | Type of
Facility** | Date ^{††} | |--------------------|--|------------------------------|-------------------------------|--------|---------------------------------|-----------------------|--------------------| | Pittsburgh, PA | The Boswell Oil Co.
702 Washington Ave.
Dravosburg, PA 15234 | 9 | 800 | K | 200 | D | February 11, 1979 | | West Elizabeth, PA | Hercules Inc.
Rte. 837 at Madison
West Elizabeth, PA 15088 | 9 | 27 | JK | 150 | Z | January 21, 1977 | | Monessen, PA | Wheeling Pittsburgh Steel Corp.
Twelfth St.
Monessen, PA 15062 | 11 | 40 | J | 40 | P | March 16, 1977 | | Pittsburgh, PA | Guttman Oil Company
Speers Rd.
Belle Vernon, PA 15012 | 9 | 585 | K | 133 | D | March 15, 1977 | | Westover, WV | Exxon Co. USA Terminal P. O. Box 2007 Westover, WV 26505 | 14 | 35 | K | 25 | D
Z | September 9, 1977 | | Pittsburgh, PA | Inland Products Inc.
Herrs Island
Pittsburgh, PA 15222 | 10 | 180 | J | 20 | P | March 24, 1977 | | New Kensington, PA | Penn Glenn Oil
Box 128 Parnassus
New Kensington, PA 15068 | 10 | 30 | K | 172 | Z | February 1, 1977 | | Natrium, WV | Mobay Chemical Corp.
New Martinsville, WV 26155 | 9 | | J | 90 | A | September 22, 1977 | | Natrium, WV | Mobay Chemical Corp.
New Martinsville, WV 26155 | 9 | | J | 45
30 | Р | September 22, 1977 | | Moundsville, WV | Ohio Power Co Mitchell Plant
P. O. Box K
Moundsville, WV 26041 | 22 | 2,220 | K | 60 | P | December 7, 1977 | | Warrenton, OH | Tri-State Asphalt Corp.
RD #1, Box 427-A
Rayland, OH 43943 | 15 | 200 | К | 2,333 | N | May 31, 1977 | TABLE 4 (continued) | Port Name | Terminal Name and Address | Depth*
(Feet) | Length [†]
(Feet) | Cargo§ | Capacity [¶]
(Mbbl) | Type of Facility** | Date†† | |--------------------|--|------------------|-------------------------------|--------|---------------------------------|--------------------|-------------------| | Brilliant, OH | Ohio Power Company Carninal Pla
Box B
Brilliant, OH 43913 | | | K | 57 | P | August 30, 1977 | | Mingo Junction, OH | Wheeling Pittsburgh Steel Corp.
3rd St.
Steubenville, OH 43952 | | 90 | K | 24 | P | November 17, 1977 | | Steubenville, OH | Atlantic Richfield Company
S R T North Box 369
Steubenville, OH 43952 | 14 | 120 | K | 360 | D | July 25, 1977 | | Newell, WV | Quaker State Oil Refining Corp. P. O. Box 336 Newell, WV 26050 | 9 | 350 | JK | 475 | R | August 11, 1977 | | East Liverpool, OH | Parson Coal Co. Inc.
P. O. Box 56
East Liverpool, OH 43920 | | 100 | J | 7 5 | D | November 17, 1977 | | East Liverpool, OH | Mississippi Ohio Oil, Terminal I
P. O. Box 533, River Rd.
East Liverpool, OH 43920 | | 200 | K | 138 | D | November 28, 1977 | | Portland, CT | Cities Service Co.
1 Brownstone Ave.
Portland, CT 06480 | 14 | 20 | K | 128 | D | March 1, 1979 | | Midland, PA | Mobil Oil Corporation
Rte. 68
Midland, PA 15059 | 10 | 600 | K | 177 | Z | March 9, 1977 | | Industry, PA | Great Lakes Terminal &
Trans. Corp.
Rte. 68 & Wabash
Industry, PA 15052 | 10 | | K | 105 | D | March 9, 1977 | | Monaca, PA | Arco Polymers Beaver Vally Frankfort Rd. Monaca, PA 15061 | 15 | 1,000 | K | 130 | P
D | March 4, 1977 | ## TABLE 4 (continued) | Port Name | Terminal Name and Address | Depth*
(Feet) | Length [†]
(Feet) | Cargo§ | Capacity¶
(Mbb1) | Type of
Facility** | Date ^{††} | |--------------------|--|------------------|-------------------------------|--------|---------------------|-----------------------|--------------------| | Pittsburgh, PA | Sunmark Industries
State Rd.
Vanport, PA 15009 | 20 | 100 | K | 199 | Z | February 16, 1977 | | Pittsburgh, PA | Texaco Inc.
9 Thorn St.
Corapolis, PA 15108 | 10
10
10 | 40
20
20 | K | 483
60 | Z | January 28, 1977 | | Neville Island, PA | Neville Chemical Company
Grand Ave.
Pittsburgh, PA 15225 | 9 | 290 | J | 238 | | March 14, 1977 | | Neville Island, PA | Gulf Oil Co.
400 Grand Ave.
Pittsburgh, PA 15225 | 15 | 120 | K | 838 | D | February 22, 1977 | | Pittsburgh, PA | Brunot Island
2849 West Carson St.
Pittsburgh, PA 15204 | | | K | 217 | P | February 16, 1977 | | Kuttawa, KY | Kuttawa Terminal, Ashland Oil Co.
Hwy. 810
Kuttawa, KY 42055 | | | K | 140 | | September 14, 1977 | | Nashville, TN | Texaco Inc.
61st & Centennial
Nashville, TN 37209 | 9 | 65 | K | 68 | D | November 22, 1976 | | Nashville, TN | Shell Oil Co.
56th Ave. N.
Nashville, TN 37209 | 9 | 30 | K | 233 | D | November 22, 1976 | | Nashville, TN | Amoco Oil Co.
51st Ave. N.
Nashville, TN 37209 | 9 | 50 | K | 115 | D
- | November 22, 1976 | | Nashville, TN | Gulf Refining Co.
51st Ave. N. & RR
Nashville, TN 37202 | | | K | 82 | D | December 1, 1976 | | Port Name | Terminal Name and Address | Depth*
(Feet) | Length [†]
(Feet) | Cargo§ | Capacity¶
(Mbbl) | Type of
Facility** | Date ^{††} | |---------------|---|------------------|-------------------------------|--------|---------------------|-----------------------|--------------------| | Nashville, TN | Exxon Co. USA
1740 28th Ave. N.
Nashville, TN 37208 | 9
9 | 50
35 | K | 500 | D | November 22, 1976 | | Nashville, TN | Lion Oil Co.
90 Van Buren St.
Nashville, TN 37208 | 9 | 10 | K | 84 | D | December 1, 1976 | | Nashville, TN | Triangle Refineries
180 Wharf Ave.
Nashville, TN 37210 | 9 | 210 | K | 265 | D | November 30, 1976 | | Nashville, TN | Ashland Oil & Refining Co.
5 Main St.
Nashville, TN 37213 | | | K | 55 | D | November 30, 1976 | | Nashville, TN | Southern States Asphalt Co.
930 Youngs Lane
Nashville, TN 37207 | 9 | 15 | K | 132 | D | November 23, 1976 | | Nashville, TN | Marathon Oil Co.
2920 Hydes Ferry Rd.
Nashville, TN 37218 | 9 | 35 | K | 115 | D | December 1, 1976 | | Nashville, TN | E. I. du Pont de Nemours & Co.
Old Hickory, TN 37138 | 12
12
12 | 15
90
90 | K | 151 | P | January 25, 1977 | | Nashville, TN | E. I. du Pont de Nemours & Co.
Old Hickory, TN 37138 | 12
12
12 | 60
43
43 | K | 151 | P | January 25, 1977 | | Nashville, TN | E. I. du Pont de Nemours & Co.
Old Hickory, TN 37138 | 12
12
12 | 13
40
40 | K | 151 | P | January 25, 1977 | | Gallatin, TN | Gallatin Steam Plant
Gallatin, TN 37068 | 9 | 380 | K | 357 | P | February 14, 1977 | TABLE 4 (continued) | Port Name | Terminal Name and Address | Depth*
(Feet) | Length [†]
(Feet) | Cargo§ | Capacity¶
(Mbbl) | Type of
Facility** | Date ^{††} | |----------------------|---|------------------|-------------------------------|--------|---------------------|-----------------------|--------------------| | Paducah, KY | Paducah Terminal, Ashland Pet.
Hwy. 62
Paducah, KY 42001 | | | K | 153 | | September 14, 1977 | | New Johnsonville, TN | New Johnsonville Steam Plant
New Johnsonville, TN 37134 | 9 | 2,600 | K | 545 | P | December 7, 1976 | | Perryville, TN
| American Materials Co.
P. 0. Box 61
Parsons, TN 38363 | 9 | 20 | K | 60 | D | December 9, 1976 | | Chattanooga, TN | General Oils Inc.
817 Pineville Rd.
Chattanooga, TN 37401 | 9 | 40
20 | K | 400 | D | December 29, 1976 | | Chattanooga, TN | Rock-Tenn Co. Mill Division
Manufacturers Rd.
Chattanooga, TN 37405 | 9 | 24 | K | 25 | P | January 6, 1977 | | Chattanooga, TN | Amoco Oil Co.
Manufacturers Rd.
Chattanooga, TN 37405 | 8 | 40 | K | 101 | D | December 17, 1976 | | Chattanooga, TN | Texaco Inc.
Manufacturers Rd.
Chattanooga, TN 37405 | 9 | 40 | K | 73 | D | January 5, 1977 | | Knoxville, TN | Texaco Inc.
701 Langford Ave.
Knoxville, TN 37920 | 9
9 | 10
20 | K | 150 | D | February 10, 1977 | | Knoxville, TN | Volunteer Asphalt Co.
3111 McClure Lane
Knoxville, TN 37920 | 8 | 50 | K | 185 | A | December 27, 1976 | | Calhoun, TN | Bowaters Southern Paper Co. Calhoun, TN 37309 | 9 | 45 | K | 300 | P | November 9, 1976 | TABLE 4 (continued) | Port Name | Terminal Name and Address | Depth*
(Feet) | Length [†]
(Feet) | Cargo§ | Capacity¶
(Mbbl) | Type of
Facility** | Date†† | |--------------------|--|------------------|-------------------------------|--------|---------------------|-----------------------|-------------------| | Jefferson City, MO | Standard Oil Co.
Hwy. 63 N.
Jefferson City, MO 65101 | | | K | 137 | Z | May 31, 1977 | | Sioux City, IA | Jebro, Inc.
P. 0. Box 2813
Sioux City, IA 51111 | 7 | 40 | K | 870 | D | February 14, 1977 | | Little Rock, AR | Port of Little Rock, AR
End of Lindsey Rd.
Little Rock, AR 72206 | 9 | 400 | K | 198 | Z | December 1, 1976 | | Muskogee, OK | Frontier Terminal
Riverside & Chandler
Muskogee, OK 74401 | 9 | 600 | K | 200 | P | October 18, 1976 | | Catoosa, OK | Liquid Wharf Port City
5645 E. Channel Rd.
Catoosa, OK 74015 | 9 | 195 | K | 30 | D | November 1, 1976 | | Catoosa, OK | Liquid Wharf Mid-Region
Petroleum
5550 E. Channel Rd.
Catoosa, OK 74015 | 9 | 586 | K | 110 | D | November 1, 1976 | | Meredosia, IL | Meredosia Power Station
P. O. Box 188
Meredosia, IL 62665 | | | K | 219 | P | November 19, 1976 | | Meredosia, IL | Meredosia Terminal
Box 254
Meredosia, IL 62665 | 10
10 | 115
115 | K | 346
106
25 | Z
D
D | November 22, 1976 | | Havana, IL | J. D. Streett & Co. Inc.
P. O. Box 305
Havana, IL 62644 | 9 | 40
20
20 | K | 90
55 | D
D | November 16, 1976 | | Kingston Mines, IL | F S Services Inc.
Kingston Mines, IL 61539 | | | K | 1,000 | Z | February 3, 1977 | TABLE 4 (continued) | Port Name | Terminal Name and Address | Depth*
(Feet) | Length [†]
(Feet) | Cargo§ | Capacity¶
(Mbbl) | Type of
Facility** | Date ^{††} | |-----------------|--|------------------|-------------------------------|--------|---------------------|-----------------------|--------------------| | Peoria, IL | Keystone Steel & Wire
7000 S. Adams St.
Peoria, IL 61641 | 10 | 715 | K | 128 | P | December 10, 1976 | | Creve Coeur, IL | Mobil Oil Corp.
1121 Wesley Rd.
Creve Coeur, IL 61611 | 8 | 450 | K | 1,184 | D | February 11, 1977 | | North Pekin, IL | Hicks Oil & Gas Co.
Rte. 29 & Wesley Rd.
North Pekin, IL 61554 | 10 | 25 | K | 2,574 | D | February 1, 1977 | | Peoria, IL | Martin Oil Service Marine
Terminal
2200 S. Darst St.
Peoria, IL 61607 | 12 | 380 | K | 118 | Z | February 2, 1977 | | East Peoria, IL | Texaco Inc.
1253 West Washington
East Peoria, IL 61611 | 9 | 300 | K | 109 | D | February 15, 1977 | | Peru, IL | Smith Oil Corp., Peru Terminal
West Market St.
Peru, IL 61354 | 9 | 600 | K | 210 | D | November 30, 1976 | | Peru, IL | Foster Grant Co.
508 Brunner St.
Peru, IL 61354 | 9 | 200 | K | 75 | P | February 1, 1977 | | Ottawa, IL | Libbey Owens Ford Company P. O. Box 578 Ottawa, IL 61350 | 9 | 205 | K | 57 | P | February 18, 1977 | | Joliet, IL | Amoco Chemical P. O. Box 941 Joliet, IL 60434 | 10 | 200 | K | 242 | P | December 2, 1976 | | Joliet, IL | Collins Station #23 51 W. Jackson St. Joliet, IL 60435 | 14 | 1,650 | K | 200
2,000
40 | P
P
P | December 15, 1976 | TABLE 4 (continued) | Port Name | Terminal Name and Address | Depth*
(Feet) | Length [†]
(Feet) | Cargo§ | Capacity¶
(Mbbl) | Type of
Facility** | Date ^{††} | |--------------------|---|------------------|-------------------------------|--------|---------------------|-----------------------|--------------------| | Chicago, IL | Blue Island Illinois Clark Oil
13100 S. Kedzie
Blue Island, IL 60406 | 7 | 450 | K | 5,000 | A | February 2, 1977 | | Chicago, IL | Apex Motor Fuel Company
3301 S. Kedzie
Chicago, IL 60623 | 11 | 183 | K | 260 | D | December 2, 1976 | | Cicero, IL | Mobil Oil Corp.
3801 S. Cicero Ave.
Cicero, IL 60650 | 16 | 100 | K | 350 | Z | November 19, 1976 | | Cicero, IL | Cicero Compound Plant Citgo
3737 S. Cicero Ave.
Cicero, IL 60650 | 12 | 30 | K | 220 | P | November 22, 1976 | | Forest View, IL | Chemical Petroleum Exchange
5700 West 41st St.
Forest View, IL 60650 | 86 | 800 | K | 400 | Z | November 11, 1976 | | Stickney, IL | Ridgeland Station
4300 S. Ridgeland Ave.
Stickney, IL 60402 | 16 | 2,000 | K | 619 | P | December 21, 1976 | | Berwyn, IL | Chicago Terminal
4811 S. Harlem Ave.
Berwyn, IL 60402 | 12 | 550 | K | 577 | D | November 19, 1976 | | Berwyn, IL | Lake River Terminals Inc.
5005 South Harlem
Berwyn, IL 60402 | | | K | 982
66 | D
D | November 29, 1976 | | Willow Springs, IL | Mannheim Terminal & Warehouse
Service C
7600 S. La Grange Rd.
Willow Springs, IL 60480 | 11 | 120 | K | 393 | | December 11, 1976 | | Lockport, IL | Texaco Inc. Lockport Plant Dock
Box 200
Lockport, IL 60441 | 17 | 2,600 | K | 120
40
1,285 | х . | November 18, 1976 | TABLE 4 (continued) | Port Name | Terminal Name and Address | Depth*
(Feet) | Length [†]
(Feet) | Cargo§ | Capacity¶
(Mbb1) | Type of
Facility** | Date ^{††} | |------------------|---|------------------|-------------------------------|--------|---------------------|-----------------------|--------------------| | Lemont, IL | Union Oil Chicago Ref. Barge Dock
Lemont, IL 60439 | | | K | 8,000 | R | November 16, 1976 | | Lemont, IL | Tri Central Marine Terminal
20 Stephen St.
Lemont, IL 60439 | 23 | 3,250 | K | 584 | Z | January 31, 1977 | | Lemont, IL | North American Car Corp. Terminal
P. 0. Box 248
Lemont, IL 60439 | 22 | 600 | JK | 690 | D | November 17, 1976 | | Bedford Park, IL | Shell Oil Company
8600 W. 7lst St.
Bedford Park, IL 60501 | 12 | 80 | K | 1,500 | D | November 12, 1976 | | Bedford Park, IL | Arco Terminal Co.
8800 W. 71st St.
Bedford Park, IL 60501 | 12 | 104 | K | 265 | D | December 1, 1976 | | Argo, IL | Gatx Terminals Corp. Argo Terminal P. 0. Box 409 Argo, IL 60501 | 13 | 140 | K | 2,500 | D | February 5, 1977 | | Argo, IL | Waterway Terminal Inc.
P. 0. Box 125
Argo, IL 60501 | 10 | 40 | K | 510 | D | November 18, 1976 | | Chicago, IL | Demert & Dougherty
5000 W. 41st St.
Chicago, IL 60650 | 20 | 572 | K | 40 | Z | November 29, 1976 | | Cicero, IL | Marine Oil Co.
4100 S. Cicero Ave.
Cicero, IL 60650 | | 600 | K | 430 | D | December 1, 1976 | | Chicago, IL | Ashland Petroleum Company
3301 S. California Ave.
Chicago, IL 60608 | 12 | 2,000 | K | 600 | D | January 29, 1977 | TABLE 4 (continued) | Port Name | Terminal Name and Address | Depth*
(Feet) | Length [†]
(Feet) | Cargo§ | Capacity¶
(Mbbl) | Type of
Facility** | Date ^{††} | |----------------|---|------------------|-------------------------------|--------|---------------------|-----------------------|--------------------| | E. Chicago, IN | Cities Service Co.
2500 E. Chicago Ave.
E. Chicago, IN | 15 | 600 | K | 4,500 | D | October 1, 1979 | | St. Helens, OR | Boise Cascade Paper Division
Dock
East End Kaster Rd.
St. Helens, OR 97051 | 10 | 560 | K | 40 | P | January 24, 1979 | | Portland, OR | PGE Upper Dock
Portland, OR | 35 | 40 | K | 76 | P | January 25, 1979 | | Umatilla, OR | Tidewater Terminals
McNary, OR 97858 | 24 | | K | 100 | D | December 11, 1978 | ^{*}Depth alongside expressed in feet. [†]Wharf or pier length expressed in feet. [§]The letter "K" signifies refined petroleum products and the letter "J" signifies crude oil. The storage capacity expressed in thousands of barrels (Mbbl). A maximum of three storage areas is shown for each facility. **The type of facility described, as follows: R - Refinery, P - Plant, D - Distribution Terminal, A - All, X - Refinery and Plant, Y - Refinery and Distribution Terminal, Z - Plant and Distribution Terminal. ^{††}Date of latest survey or update. #### PERMANENT NAVIGATION FACILITIES: U.S. INLAND WATERWAYS The following is an alphabetic list of 26 inland waterways of the United States including river mileages, controlling depths, name or number of each lock facility, location, and size of lock chamber. The physical size of each lock may not necessarily indicate the maximum size of the tows using each waterway. For example, some of the locks are long enough to handle a 1,190 foot tow while others will require double or multiple locking. Some waterways have other restraints, such as vertical bridge clearances, approach bends, and low water conditions, which dictate the size of the tow. Flooding affects the operation of the locks in different ways depending upon the design of each facility. For example, most of the dams on the upper
Mississippi River are the movable weir type that can be lowered during high water to allow the vessels to pass over the dam without locking; however, some of the newer locks on the upper Mississippi and the newer dams on the Ohio River are fixed structures and locking conditions prevail full time, with no bypass provisions, until the water reaches a maximum operational level and locking procedures cease due to high water. Other navigational facilities provided are aids-to-navigation installed on the shores (lights or daymarks) and channel buoys placed and maintained by the U.S. Coast Guard. There are Vessel Traffic Control Systems currently in operation in Houston, and one to be operational in New Orleans when radar units are installed. There is also a Vessel Traffic Service (VTS) system for high water stages at Louisville, Kentucky, and full time systems in operation in the harbors of New York City, San Francisco, and Puget Sound, among others. Several of the existing locks and dams represent a serious constraint to navigation because of their size, age, and operational limitations. Those of specific concern include Lock and Dam 26 on the upper Mississippi River, Gallipolis Lock and Dam on the Ohio River, the Vermillion and Calcasieu Locks on the Gulf Intracoastal Waterway, and the Industrial Lock at New Orleans. NOTE: Project depth of water is 9 feet unless noted otherwise 1. ALABAMA-COOSA RIVERS: From junction with the Tombigbee River at river mile (hereinafter referred to as RM) 0 to junction with Coosa River at RM 314. #### Alabama River | Mile | Lock | Lock | Lock | |-------|--------------------|-------------|-------------------| | | Name | <u>Size</u> | Location | | 72.5 | Claiborne Lock | 600 x 84 | Finchburg, AL | | 133.0 | Millers Ferry Lock | 600 x 84 | Millers Ferry, AL | | 236.2 | Jones Bluff Lock | 600 x 84 | Benton, AL | 2. ALLEGHENY RIVER: From confluence with the Monongahela River to form the Ohio River at RM 0 to the head of the existing project at East Brady, Pennsylvania, RM 72. ### Allegheny River | 6.7 | Lock 2 | 360 x 56 | Pittsburgh, PA | |------|--------|----------|----------------| | 14.5 | Lock 3 | 360 x 56 | Barking, PA | | 24.2 | Lock 4 | 360 x 56 | Natrona, PA | | 30.4 | Lock 5 | 360 x 56 | Freeport, PA | | 36.3 | Lock 6 | 360 x 56 | Freeport, PA | | 45.7 | Lock 7 | 360 x 56 | Kittaning, PA | | 52.6 | Lock 8 | 360 x 56 | Templeton, PA | | 62.2 | Lock 9 | 360 x 56 | Rimer, PA | | | | | | 3. APALACHICOLA-CHATTAHOOCHEE AND FLINT RIVERS: Apalachicola River from mouth at Apalachicola Bay (intersection with the Gulf Intracoastal Waterway) RM 0 to junction with Chattaho-ochee and Flint Rivers at RM 107.8. Chattahoochee River from junction with Apalachicola and Flint Rivers at RM 0 to Columbus, Georgia, at RM 155; and Flint River, from junction with Apalachicola and Chattahoochee Rivers at RM 0 to Bainbridge, Georgia, at RM 28. ### Apalachicola-Chattahoochee-Flint Rivers | 107.6 | Jim Woodruff Lock | 450 x 82 | Sneads, FL | |-------|--------------------------|----------|-----------------| | 75.0 | Walter F. George | 450 x 82 | Fort Gaines, GA | | 46.5 | Lock George Andrews Lock | 450 x 82 | Blakely, GA | 4. ARKANSAS RIVER (McCLELLAN-KERR ARKANSAS RIVER NAVIGATION SYSTEM): From junction with Mississippi River at RM 0 to port of Cotoosa, Oklahoma, at RM 448.2. ### Arkansas-Verdigris System | 10.0 | Norrell Lock | 600 x 110 | | |-------|------------------------|-----------|-----------------| | 13.2 | Lock 2 | 600 x 110 | | | 49.3 | Lock 3 | 600 x 110 | | | 65.0 | Lock 4 | 600 x 110 | Pine Bluff, AR | | 85.0 | Lock 5 | 600 x 110 | | | 106.3 | David D. Terry
Lock | 600 x 110 | Little Rock, AR | | 123.0 | Murray Lock | 600 x 110 | | | 152.9 | Toad Suck Ferry | 600 x 110 | Conway, AR | | | Lock | H. | | | 173.9 | Lock 9 | 600 x 110 | Morrilton, AR | | 201.2 | Dardanelle Lock | 600 x 110 | Dardanelle, AR | | 251.0 | Ozark Lock | 600 x 110 | Ozark, AR | | 286.8 | Lock 13 | 600 x 110 | Fort Smith, AR | | 313.7 | W. D. Mayo Lock | 600 x 110 | Spiro, OK | | 330.3 | Robert S. Kerr | 600 x 110 | Sallisaw, OK | | | Lock | | | | 359.3 | Webbers Falls Lock | 600 x 110 | Gore, OK | | 393.2 | Chouteau Lock | 600 x 110 | Wagoner, OK | | 412.9 | Newt Graham Lock | 600 x 110 | Inola, OK | | | | | | 5. ATCHAFALAYA RIVER: From RM 0 at its intersection with the Gulf Intracoastal Waterway at Morgan City, Louisiana, upstream to junction with Red River at RM 116.8. No Locks 6. ATLANTIC INTRACOASTAL WATERWAY: Two inland water routes approximately paralleling the Atlantic coast between Norfolk, Virginia, and Miami, Florida, for 1,192 miles via both the Albemarle and Chesapeake Canal and Great Dismal Swamp Canal routes. Project depth: 12 feet. ### Albemarle and Chesapeake Canal Great Bridge 74 x 600 #### Great Dismal Swamp Canal Deep Creek 52 x 300 South Mills 52 x 300 7. BLACK WARRIOR-MOBILE RIVERS: Black Warrior River System from RM 2.9, Mobile River (at Chickasaw Creek) to confluence with Tombigbee River at Rm 45. Tombigbee River (to Demopolis at RM 215.4) to port of Birmingham, RM's 374-411 and upstream to head of navigation on Mulberry Fork (RM 429.6), Locust Fork (RM 407.8), and Sipsey Fork (RM 430.4). ## Black Warrior-Tombigbee-Mobile Rivers | 116.6 | Coffeeville Lock | 600 x 110 | Coffeeville, AL | |-------|------------------|-----------|-----------------| | 213.4 | Demopolis Lock | 600 x 110 | Demopolis, AL | | 261.1 | Warrior Lock | 600 x 110 | Sawyerville, AL | | 338.1 | Oliver Lock | 460 x 95 | Tuscaloosa, AL | | 347.0 | Holt Lock | 600 x 110 | Peterson, AL | | 365.5 | Bankhead Lock | 600 x 110 | Adger, AL | 8. COLUMBIA RIVER (COLUMBIA-SNAKE RIVERS INLAND WATERWAYS): From The Dalles at RM 191.5 to Pasco, Washington (McNary Pool), at Rm 330, Snake River from RM 0 at the mouth to RM 231.5 at Johnson Bar Landing, Idaho. Project depth: 7-42 feet. ## Columbia-Snake Rivers | Booneville | 75 | х | 500 | |------------------|----|---|-----| | The Dalles | 86 | Х | 675 | | McNary | 86 | Х | 675 | | John Day | 86 | Х | 675 | | Ice Harbor | 86 | Х | 675 | | Lower Monumental | 86 | Х | 675 | | Little Goose | 86 | Х | 675 | | Lower Granite | 86 | Х | 675 | 9. CUMBERLAND RIVER: Junction with Ohio River at RM 0 to head of navigation, upstream to Carthage, Tennessee, at RM 313.5. #### Cumberland River | 30.6 | Barkley Lock | 800 x 110 | Gilbertsville, KY | |-------|------------------|-----------------|-------------------| | 148.7 | Cheatham Lock | 800 x 110 | Ashland City, TN | | 216.2 | Old Hickory Lock | 400 x 84 | Old Hickory, TN | | 313.5 | Cordell Hull | 400×84 | Carthage, TN | 10. GREEN AND BARREN RIVERS: Green River from junction with the Ohio River at RM 0 to head of navigation at RM 149.1. Project depth: 9 feet RM 0-103; Barren joins Green at Rm 103. #### Green River | No. | 1 | 84 | Х | 600 | |-----|---|------|---|-------| | No. | 2 | 84 | Х | 600 | | No. | 3 | 35.8 | Х | 137.5 | | No. | 4 | 35.8 | X | 138 | #### Barren River | 150.0 | Lock | 1 | 360 x | 56 | Green Castle, KY | |---------|--------|----------|-------|----|------------------| | Project | depth: | 5.5 feet | | | | 11. GULF INTRACOASTAL WATERWAY: From St. Mark's River, Florida, to Brownsville, Texas, 1,134.5 miles. Project depth: 12 feet. # Gulf Intracoastal Waterway | Algiers | 75 | Х | 760 | |--------------|----|---|------| | Bayou Boeuf | 75 | Х | 1160 | | Bayou Sorrel | 56 | X | 760 | | Calcasieu | 75 | Х | 1180 | | Harvey | 75 | X | 425 | | Port Allen | 84 | Х | 1200 | | Old River | 75 | Х | 1200 | | Vermillion | 56 | Х | 1182 | | Inner Harbor | 75 | Х | 640 | | | | | | 12. ILLINOIS WATERWAY (CALUMET-SAG CHANNEL): From the junction of the Illinois River with the Mississippi River RM 0 to Chicago Harbor at Lake Michigan, approximately RM 350. ### Illinois Waterway | 80.2 | New LaGrange Lock | 600 | Х | 110 | Versailles, IL | |-------|---------------------|------|---|-----|-----------------| | 157.7 | Peoria Lock | 600 | Х | 110 | East Peoria, IL | | 231.0 | Starved Rock Lock | 600 | Х | 110 | Utica, IL | | 244.6 | Marseilles Lock | 600 | Х | 110 | Marseilles, IL | | 271.5 | Dresden Island Lock | 600 | Х | 110 | Morris, IL | | 286.0 | Brandon Road Lock | 600 | Х | 110 | Joliet, IL | | 291.1 | Lockport Lock | 600 | х | 110 | Lockport, IL | | 326.5 | Thomas J. O'Brien 1 | L000 | Х | 110 | S. Chicago, IL | | | Lock | | | | 5 | | 327.2 | Chicago Harbor Lock | 600 | х | 80 | Chicago, IL | 13. KANAWHA RIVER: From junction with Ohio River at RM 0 to Rm 90.6 at Deepwater, West Virginia. #### Kanawha River | 82.8 | London Locks | 360 x 56 (2) | Montgomery, WV | |------|----------------|--------------|----------------| | 67.7 | Marmet Locks | 360 x 56 (2) | Belle, WV | | 31.1 | Winfield Locks | 360 x 56 (2) | Winfield, WV | 14. KASKASKIA RIVER: From junction with the Mississippi River at RM 0 to RM 36.2 at Fayetteville, Illinois. ### Kaskaskia River 0.8, L Kaskaskia Lock 360 x 84 Modoc, IL 15. KENTUCKY RIVER: From junction with Ohio River at RM 0 to confluence of Middle and North Forks at RM 258.6. Project depth: 6 feet. # Kentucky River | 5 | Locks | 38 | X | 145 | |---|-------|----|---|-----| | 2 | Locks | 52 | Х | 147 | | 1 | Lock | 52 | Х | 146 | | 6 | Locks | 52 | X | 148 | 16. LOWER MISSISSIPPI RIVER: From Baton Rouge, Louisiana, RM 233.9 to Cairo, Illinois, RM 953.8. ### Lower Mississippi River No Locks; Project depth: 9-40 feet below Baton Rouge 17. UPPER MISSISSIPPI RIVER: From Cairo, Illinois, RM 953.8 to Minneapolis, Minnesota, RM 1811.4. #### Upper Mississippi River | Locks 27 | 1200 x 110, | Granite City, IL | |----------|------------------------|------------------| | Locks 26 | 600 x 110
600 x 110 | Alton, IL | | LOCKS 20 | 360 x 110 | AICON, IL | | Lock 25 | 600 x 110 | Winfield, MO | | Lock 24 | 600 x 110 | Clarksville, MO | | Lock 22 | 600 x 110 | Hannibal, MO | | Lock 21 | 600 x 110 | Quincy, IL | | Lock 20 | 600 x 110 | Canton, MO | | Lock 19 | 1200 x 110 | Keokuk, IA | | Lock 18 | 600 x 110 | Gulfport, IL | | Lock 17 |
600 x 110 | New Boston, IL | | | | | | | Lock 16 | 600 x 110 | E. Muscatine, IL | |-------|---------------------------|--------------|--------------------| | | Locks 15 | 600 x 110, | Rock Island, IL | | | LOCKS 13 | 360 x 110, | ROCK ISTAIRS, IL | | | Logic 14 | | Daviannant IA | | | Lock 14 | 600 x 110 | Davenport, IA | | | Lock 13 | 600 x 110 | Fulton, IL | | | Lock 12 | 600 x 110 | Bellevue, IA | | | Lock 11 | 600 x 110 | Dubuque, IA | | | Lock 10 | 600 x 110 | Guttenberg, IA | | | Lock 9 | 600 x 110 | Eastman, WI | | | Lock 8 | 600 x 110 | Genoa, WI | | | Lock 7 | 600 x 110 | LaCrescent, MN | | | Lock 6 | 600 x 110 | Trempeleau, WI | | | Lock 5A | 600 x 110 | Fountain City, WI | | | Lock 5 | 600 x 110 | Minnesota City, WI | | | Lock 4 | 600 x 110 | Alma, WI | | | Lock 3 | 600 x 110 | Welch, MN | | | Lock 2 | 600 x 110 | Hastings, MN | | | Locks 1 | 400 x 56 (2) | Minneapolis, MN | | 853.4 | St. Anthony Lower
Lock | 400 x 56 | Minneapolis, MN | | 853.7 | St. Anthony Upper
Lock | 400 x 56 | Minneapolis, MN | 18. MISSOURI RIVER: From junction with Mississippi River at RM 0 to Sioux City, Iowa, at RM 734.8. # Missouri River No Locks 19. MONONGAHELA RIVER: From junction with Allegheny River to form the Ohio River at RM 0 to junction of the Tuggart and West Fork Rivers, Fairmont, West Virginia, at RM 128.7. #### Monongahela River | 11.2, R | Lock 2 | 720 x 110 | Braddock, PA | |----------|-----------------|-----------|------------------| | 23.8, R | Lock 3 | 720 x 56 | Elizabeth, PA | | 41.5, R | Lock 4 | 720 x 56 | Monessen, PA | | 61.1, R | Maxwell Lock | 600 x 84 | LaBelle, PA | | 85.0, L | Lock 7 | 360 x 56 | Greensboro, PA | | 90.8, L | Lock 8 | 360 x 56 | Point Marion, PA | | 102.0, L | Morgantown Lock | 600 x 84 | Morgantown, WV | | 108.0, L | Hildebrand Lock | 600 x 84 | Laurel Point, WV | | 115.4, R | Opekiska Lock | 600 x 84 | Catawba, WV | 20. OHIO RIVER: From junction with the Mississippi River at RM 0 to junction of the Allegheny and Monongahela Rivers at Pittsburgh, Pennsylvania, at RM 981. #### Ohio River | 6.2 | Emsworth | Locks | 600 | Х | 110 | Emsworth, | PA | |-----|----------|-------|-----|---|-----|-----------|----| | | | | 360 | х | 56 | | | | 13.3 | Dashields Locks | 600 x 110
360 x 56 | Glenwillard, PA | |-------|-------------------------|-------------------------------------|-----------------| | 31.7 | Montgomery Locks | 600 x 110
360 x 56 | Industry, PA | | 54.4 | New Cumberland
Locks | 1200 x 110
600 x 110 | Stratton, OH | | 84.3 | Pike Island Locks | 1200 x 110
600 x 110 | Wheeling, WV | | 126.4 | Hannibal Locks | 1200 x 110
600 x 110 | Hannibal, OH | | 161.7 | Willow Island
Locks | 1200 x 110
600 x 110 | Marietta, OH | | 203.9 | Belleville Locks | 1200 x 110
600 x 110 | Reedsville, OH | | 237.3 | Racine Locks | 1200 x 110
600 x 110 | New Haven, WV | | 279.2 | Gallipolis Lock | 600 x 110
360 x 110 | Hogsett, WV | | 341.1 | Greenup Locks | 1200 x 110
600 x 110 | Greenup, KY | | 436.2 | Meldahl Locks | 1200 x 110
600 x 110 | Felicity, OH | | 531.5 | Markland Locks | 1200 x 110
600 x 110 | Warsaw, KY | | 606.8 | McAlpine Locks | 1200 x 110
600 x 110
360 x 56 | Louisville, KY | | 720.7 | Cannelton Locks | 1200 x 110
600 x 110 | Cannelton, IN | | 776.0 | Newburgh Locks | 1200 x 110
600 x 110 | Newburgh, IN | | 846.0 | Uniontown Locks | 1200 x 110
600 x 110 | Uniontown, KY | | 876.8 | Lock 50 | 600 x 110 | Marion, KY* | | 903.1 | Lock 51 | 600 x 110 | Golconda, IL* | | 918.5 | Smithland Locks (u.c.) | 1200 x 110 (2) | Smithland, KY | | 938.9 | Lock 52 | 1200 x 110
600 x 110 | Brookport, IL | | 962.6 | Lock 53 | 600 x 110 | Mound City, IL | 21. OUACHITA-BLACK RIVERS: From the mouth of the Black River at its junction with the Red River at RM 0 to RM 351 at Camden, Arkansas. # Ouachita River | 25.0 | Jonesville Lock | 600 x 84 | Jonesville, LA | |-------|-----------------|----------|----------------| | 132.0 | Columbia Lock | 600 x 84 | Columbia, LA | ^{*}To be phased out in 1980. 22. PEARL RIVER: From junction of West Pearl River with the Rigolets at Rm 0, to Bogalusa, Louisiana, Rm 58. ### Pearl River | 29.4 | Lock 1 | 310 x 65 | Pearl River, LA | |------|--------|----------|-----------------| | 40.7 | Lock 2 | 310 x 65 | Bush, LA | | 43.9 | Lock 3 | 310 x 65 | Sun, LA | 23. RED RIVER: From RM 0 to the mouth of Cypress Bayou at RM 236. ### Red River No Locks 24. TENNESSEE RIVER: From junction with Ohio River at RM 0 to confluence with Holstein and French Rivers at Rm 652. #### Tennessee River | 22.3, | R | Kentucky Lock | 600 x 110 | Gilbertsville, KY | |--------|---|--------------------|-----------|-------------------| | 206.7, | L | Pickwick Lock | 600 x 110 | Savannah, TN | | 259.4, | R | Wilson Lock | 600 x 110 | Florence, AL | | 274.9, | R | Wheeler Lock | 600 x 110 | Rogersville, AL | | 349.0, | R | Guntersville Locks | 600 x 110 | Guntersville, AL | | | | | 360 x 60 | | | 424.7, | R | Nickajack Lock | 600 x 110 | S. Pittsburg, TN | | 471.0, | R | Chickamauga Lock | 360 x 60 | Chattanooga, TN | | 529.9, | L | Watts Bar Lock | 360 x 60 | Watts Bar Dam, TN | | 602.3, | L | Fort Loudon Lock | 360 x 60 | Lenoir City, TN | | | | | | | 25. WHITE RIVER: From RM 9.8 to RM 255 at Newport, Arkansas. #### White River No Locks 26. WILLAMETTE RIVER: From RM 21 upstream of Portland, Oregon, to Harrisburg, Oregon, at RM 194. #### Willamette River 27.0 Willamette Falls Locks # WATERBORNE TRANSPORTATION EQUIPMENT: INLAND WATERWAYS AND MARITIME CARRIERS The following tables present data on the number, capacities, and ages of the self-propelled vessels (tankships, Table 6) and non-self-propelled tank barges (Table 7) registered in the United States which are suitable for transporting petroleum and petroleum products in bulk on the inland waterways system, the Great Lakes, and coastwise. These data are summarized in Table 5. The Coast Guard divided the equipment into six waterways systems: - 1. East Coast - 2. West Coast - 3. Great Lakes - 4. Alaska - 5. Hawaii - 6. Gulf Intracoastal Waterway and Mississippi River and Tributaries The U.S. Coast Guard provided data on all certificated tank vessels. The data were divided into the various geographic areas noted above and were verified and updated. Individual vessel owners/operators were solicited for verification and updating. Verification was obtained for over 75 percent of the total listings. The division of the equipment listing into the six waterways systems reflects its location when certified or recertified. It is important to note that the equipment may not be in service in the system noted in Table 5. Significant items highlighted in the summaries include: - Total capacity for all vessels (168,363,611 barrels) has increased fourfold since the 1967 study with the greatest increase in the capacity of self-propelled vessels. - Vessel construction trends continue toward larger vessels, with higher cargo discharge rates. - Greater utilization is being made on the inland water-ways of the integrated tow concept. - Greater utilization is being made of the integrated tug barge for coastwise service. - While the number of non-self-propelled tank barges increased 45 percent since 1967, the average barrel capacity increased 120 percent (the average Gulf Intracoastal River barge capacity grew from 12,272 barrels to 17,000 barrels, while the average east coast barge capacity increased from 11,060 barrels to 26,394 barrels). - Twenty-five percent of the self-propelled vessels (tank-ships) exceeding 5,000 barrels in capacity were built since 1971 and represented an increase of 118.5 percent in total barrel capacity. - The average capacity of tankships built since 1971 is 627,510 barrels -- an increase of 185.0 percent over the average capacity of tankships in existence prior to 1971 (220,245 barrels). The increased individual capacity is especially reflected in tankships used in the Hawaiian and west coast trades which average 0.6 million and 1.12 million barrels, respectively. - The Great Lakes area (where draft and tankship port restrictions present limiting factors) is the only area in which there was no growth in average tankship capacity. TABLE 5 Inland Waterways and Maritime Carriers -- Summary, July 1979 | | | | an 5,000 Barrels | | n 5,000 Barrels
apacity | | otal
pacity | |---|---|----------------------------------|--|---|---|--|--| | | Waterways
System | Number of
Units | Total Capacity (barrels) | Number of
Units | Total Capacity(barrels) | Number of
Units | Total Capacity(barrels) | | Self-Propelled | 1. East Coast* | 152 | 44,722,553 | 27 | 24,190 | 179 | 44,746,743 | | Tank Vessels | 2. West Coast | 55 | 22,172,689 | 10 | 6,391 | 65 | 22,179,080 | | (Tankships) | 3. Great Lakes§ | 8 | 373,270 | 6 | 7,988 | 14 | 381,258 | | (annone po) | 4. Alaska¶ | 0 | 0 | 3 | 1,244 | 3 | 1,244 | | | 5. Hawaii** | 12 | 11,566,547 | 0 | 0 | 12 | 11,566,547 | | | 6. Gulf & | | ,,- | · · | · · | 12 | 11,500,547 | | | Mississippitt | 74 | 18,145,074 | _5 | 5,169 | _79 | 18,150,243 | | | TOTAL | 301 | 96,980,133 | 51 | 44,982 | 352 | 97,025,115 | | Non-
Self-Propelled
Vessels
(Tank Barges) | East Coast§§ West Coast¶¶ Great Lakes*** Alaska†† Hawaii§§ Gulf & Mississippi¶¶¶ | 9
6
<u>2,731</u> | 10,865,387
2,787,437
1,425,053
131,433
100,567
54,581,191 |
82
36
9
30
1 | 140,591
67,363
13,614
44,523
818
1,180,519 | 417
127
100
39
7 | 11,005,978
2,854,800
1,438,667
175,956
101,385 | | | TOTAL | 3,263 | 69,891,068 | 708 | 1,447,428 | 3,971 | 71,338,496 | | | | | | | TOTAL | 4,323 | 168,363,611 | | †For detai
§For detai
¶For detai
**For detai | ls, see Table 6, Syst
ls, see Table 6, Syst
ls, see Table 6, Syst
ls, see Table 6, Syst
ls, see Table 6, Syst
ls, see Table 6, Syst | em 2.
em 3.
em 4.
em 5. | | ¶¶For d
***For d
†††For d
§§§For d | etails, see Table etails, see Table etails, see Table etails, see Table etails, see Table etails, see Table | 7, System 2
7, System 3
7, System 4
7, System 5 | •
•
• | TABLE 6 # Tankships # Greater Than 5,000 Barrels Capacity | System | Year
Built | Number of
Vessels | Total Capacity(barrels) | Number of
Vessels | Total Capacity
(barrels) | |---------------|---------------|------------------------|-------------------------|------------------------|-----------------------------| | l. East Coast | Prior to | | | | | | | 1932 | 9 | 107,883 | 8 | 8,072 | | | 1933 | 0 | 0 | 2 | 1,353 | | | 1934 | 0 | 0 | 0 | 0 | | | 1937 | 1 | 25,530 | 1 | 448 | | | 1938 | 3 | 19,905 | 1 | 452 | | | 1941 | 2 | 16,500 | 1 | 105 | | | 1942 | 2 | 131,208 | 0 | 0 | | | 1943 | 2 | 410,957 | 1 | 193 | | | 1944 | 8 | 1,287,883 | 0 | 0 | | | 1945 | 12 | 2,038,993 | 1 | 384 | | | 1946 | 1 | 15,000 | 1 | 544 | | | 1947 | 2 | 25,500 | 0 | 0 | | | 1948 | 1 | 611,873 | 0 | 0 | | | 1949 | 1 | 229,615 | 1 | 409 | | | 1950 | 0 | 0 | 1 | 1,227 | | | 1951 | 2 | 515,894 | 0 | 0 | | | 1952 | 2 | 459,230 | 0 | 0 | | | 1953 | 6 | 1,207,418 | 1 | 1,102 | | | 1954 | 8 | 1,748,507 | 1 | 1,200 | | | 1955 | 2 | 272,114 | 0 | 0 | | | 1956 | 3 | 691,175 | 0 | 0 | | | 1957 | 8 | 1,963,482 | 0 | 0 | | | 1958 | 7 | 1,709,618 | 1 | 1,000 | | | 1959 | 6 | 1,861,151 | 0 | 0 | | | 1960 | 6 | 2,062,236 | 0 | 0 | | | 1961 | 3 | 1,347,249 | 1 | 791 | | | 1962 | 1 | 274,355 | $\bar{1}$ | 70 | | | 1963 | _
4 | 1,021,740 | 0 | 0 | | (continued) | | - | _,,- | J | | # Tankships (continued) | (| Greater | Than | |-------|---------|----------| | 5,000 | Barrels | Capacity | Less Than 5,000 Barrels Capacity | System | Year
<u>Built</u> | Number Of
Vessels | Total Capacity (barrels) | Number of
Vessels | Total Capacity
(barrels) | |---------------|----------------------|----------------------|--------------------------|----------------------|-----------------------------| | 1. East Coast | 1964 | 3 \ | | 0 | 0 | | (continued) | 1965 | 2 | | 0 | 0 | | (33113211434) | 1966 | 1 (| | 0 | 0 | | | 1967 | ī | 6,176,747 | 0 | 0 | | | 1968 | $\frac{-}{4}$ | 3,213,11 | 0 | 0 | | | 1969 | 7 | | 0 | 0 | | | 1970 | 2 / | | i | 4,370 | | | 1971 | 3 | 1,419,790 | 1 | 1,020 | | | 1972 | 2 | 1,258,000 | ī | 950 | | | 1973 | 2 | 2,216,908 | 0 | 0 | | | 1974 | 7 | 4,360,400 | i | 500 | | | 1975 | 4 | 1,361,331 | 0 | 0 | | | 1976 | 4 | 3,377,144 | 0 | 0 | | | 1977 | 5 | 2,654,987 | 0 | 0 | | | 1978 | 2 | 1,717,000 | 0 | 0 | | | 1979 | 1 | 125,230 | _0 | 0 | | TOTAL | | 152 | 44,722,553 | 27 | 24,190 | | 2. West Coast | Prior to | , | | | | | | 1932 | 0 | 0 | 2 | 111 | | | 1942 | 1 | 228,725 | 0 | 0 | | | 1943 | 3 | 656,715 | 0 | 0 | | | 1944 | 3 | 422,941 | 0 | 0 | | | 1945 | 3 | 612,406 | 0 | 0 | | | 1947 | 0 | 0 | 1 | 65 | | | 1949 | 1 | 230,997 | 0 | 0 | | | 1950 | ī | 229,615 | 0 | 0 | | | 1952 | ī | 143,300 | 0 | 0 | | (continued) | | _ | , | | | # Tankships (continued) | (| Greater : | [han | |-------|-----------|----------| | 5,000 | Barrels | Capacity | Less Than 5,000 Barrels Capacity | Sy | stem | Year
Built | Number of
Vessels | Total Capacity (barrels) | Number of
Vessels | Total Capacity (barrels) | |----|-------------|---------------|----------------------|--------------------------|----------------------|--------------------------| | 2. | West Coast | 1953 | 2 | 298,559 | 0 | 0 | | 2. | (continued) | 1954 | 2 | 294,832 | 1 | 2,026 | | | (concinaca) | 1956 | 0 | 231/832 | i | 452 | | | | 1957 | 1 | 28,000 | 0 | 0 | | | | 1958 | 2 | 531,446 | 0 | 0 | | | | 1959 | 3 | 867,058 | 0 | 0 | | | | 1961 | 2 | 769,441 | 0 | 0 | | | | 1963 | 1 | 395,401 | 1 | 3,110 | | | | 1970 | | 1,659,779 | 0 | 0 | | | | 1971 | 3 | 1,714,420 | 1 | 23 | | | | 1972 | 3 | 1,679,382 | 0 | 0 | | | | 1973 | 5 | 2,587,487 | 0 | 0 | | | | 1974 | 0 | 2,307,407 | 2 | 104 | | | | 1975 | 0 | 0 | 1 | 500 | | | | 1976 | | 2,476,206 | 0 | 0 | | | | 1977 | 5
8 | 4,321,301 | 0 | 0 | | | | 1978 | 2 | 2,024,678 | • | 0 | | | | 1970 | _2 | 2,024,078 | 0 | | | | TOTAL | | 55 | 22,172,689 | 10 | 6,391 | | 3. | Great Lakes | Prior to | | | | | | | | 1932 | 3 | 121,548 | 1 | 1,162 | | | | 1937 | 1 | 66,681 | 0 | 0 | | | | 1942 | 0 | 0 | 1 | 197 | | | | 1946 | 0 | 0 | 1 | 785 | | | | 1950 | 0 | 0 | 1 | 1,300 | | | | 1952 | 0 | 0 | 1 | 214 | | | | 1960 | 0 | 0 | 1 | 4,330 | | | | 1973 | ì | 6,296 | 0 | 0 | | | (continued) | 13.3 | - | 0,250 | ŭ | V | # <u>Tankships</u> (continued) # Greater Than 5,000 Barrels Capacity | 9 | ystem | Year
Built | Number of
Vessels | Total Capacity
(barrels) | Number of
Vessels | Total Capacity(barrels) | |----|-------------------------------|--|---------------------------------|--|----------------------------|----------------------------| | 3. | Great Lakes (continued) TOTAL | 1974
1975
1978 | 1
1
1
8 | 47,969
55,055
75,721
373,270 | 0
0
<u>0</u>
6 | 0
0
0
7,988 | | 4. | Alaska | 1954
1966
1976 | 0
0
<u>0</u> | 0
0
<u>0</u> | 1
1
<u>1</u> | 952
167
125 | | | TOTAL | | 0 | 0 | 3 | 1,244 | | 5. | Hawaii | 1945
1962
1973
1974
1975
1976 | 1
1
3
3
1
1
2 | 31,292
910,081
2,218,961
2,114,917
2,055,432
2,055,432
2,180,432 | 0
0
0
0
0
0 | 0
0
0
0
0
0 | | | TOTAL | | 12 | 11,566,547 | 0 | 0 | #### 刊 **-**8 # Tankships (continued) # Greater Than 5,000 Barrels Capacity Less Than 5,000 Barrels Capacity | S | ystem | Year
<u>Built</u> | Number of
Vessels | Total Capacity
(barrels) | Number of
Vessels | Total Capacity
(barrels) | |----|--------------|----------------------|----------------------|-----------------------------|----------------------|-----------------------------| | 6. | Gulf | 1940 | 1 | 15,650 | 0 | 0 | | | Intracoastal | 1942 | 2 | 480,603 | 0 | 0 | | | Waterway and | 1943 | 7 | 1,088,153 | 0 | 0 | | | Mississippi | 1944 | 10 | 1,809,348 | 0 | 0 | | | River and | 1945 | 6 | 1,031,506 | 0 | 0 | | | Tributaries | 1950 | 1 | 254,924 | 0 | 0 | | | | 1953 | 5 | 1,234,284 | 0 | 0 | | | | 1954 | 2 | 458,268 | 0 | 0 | | | | 1956 | 4 | 919,879 | 0 | 0 | | | | 1957 | 3 | 776,946 | 0 | 0 | | | | 1958 | 4 | 719,513 | 0 | 0 | | | | 1959 | 6 | 1,724,544 | 0 | 0 | | | | 1960 | 2 | 535,382 | 0 | 0 | | | | 1961 | 2 | 378,771 | 0 | 0 | | | | 1962 | 1 | 374,185 | 0 | 0 | | | | 1963 | 1 | 212,420 | 0 | 0 | | | | 1964 | 2 | 424,801 | 0 | 0 | | | | 1965 | 1 | 212,420 | 0 | 0 | | | | 1966 | 1 | 335,269 | 0 | 0 | | | | 1968 | 1 | 335,269 | 0 | 0 | | | | 1969 | 1 | 334,799 | 0 | 0 | | | | 1970 | 2 | 497,893 | 0 | 0 | | | | 1971 | 2 | 559,923 | 0 | 0 | | | | 1972 | 0 | 0 | 1 | 1,598 | | | | 1973 | 0 | 0 | 1 | 816 | | | | 1975 | 2 | 563,281 | 2 | 612 | | | | 1976 | 2 | 363,332 | 0 | 0 | | | | 1978 | 2
2
2 | 1,289,711 | 1 | 2,143 | | | | 1979 | _1 | 1,214,000 | 0 | 0 | | | TOTAL | | 74 | 18,145,074 | 5 | 5,169 | TABLE 7 # Tank Barges # Greater Than 5,000 Barrels Capacity | System | Year
Built | Number of
Vessels | Total Capacity
(barrels) | Number of
Vessels | Total Capacity(barrels) | |---------------|---------------|----------------------|-----------------------------|----------------------|-------------------------| | 1. East Coast | Prior to | | | | | | _, | 1932 | 4 | 47,571 | 12 | 25,659 | | | 1933 | 1 | 13,418 | 1 | 4,238 | | | 1934 | 4 | 66,290 | 1 | 626 | | | 1935 | 1 | 17,085 | 1 | 609 | | | 1936 | 3 | 44,021 | 1 | 4,285 | | | 1937 | 6 | 72,563 | 3 | 10,065 | | | 1938 | 1 | 5,205 | 1 | 4,000 | | | 1939 | 2 | 14,500 | 1 | 1,900 | | | 1940 | 3 | 40,899 | 1 | 271 | | | 1941 | 6 | 60,893 | 1 | 2,000 | | | 1942 | 3 | 25,000 | 2 | 3,052 | | | 1943 | 2 | 150,320 | 2 | 3 , 893 | | | 1944 | 2 | 18,700 | 1 | 1,760 | | | 1945 | 11 | 245,830 | 4 | 4,185 | | | 1946 | 3 | 44,858 | 1 | 773 | | | 1947 | 10 | 182,243 | 0 | 0 | | | 1948 | 19 | 277,940 | 0 | 0 | | | 1949 | 16 | 215,270 | 1 | 2,140 | | | 1950 | 3 | 37,851 | 1 | 1,000 | | | 1951 | 11 | 198,743 | 1 | 940 | | | 1952 | 4 | 90,180 | 2 | 1,290 | | | 1953 | 4 | 64,770 | 2 | 769 | | | 1954 | 4 | 58,352 | 0 | 0 | | | 1955 | 7 | 156,096 | 4 | 11,014 | | | 1956 | 12 | 218,154 | 3 | 3,129 | | | 1957 | 10 | 178,536 | 3 | 4,479 | | | 1958 | 7 | 152,297 | 6 | 9,685 | | | 1959 | 14 | | | 428 | | | 1960 | 5 | 235,018
112,290 | 1 2 | 3,068 | | (continued) | 1961 | 6 | 117,778 | 4 | 1,121 | | (| Greater | Than | |-------|---------|----------| | 5,000 | Barrels | Capacity | Less Than 5,000 Barrels Capacity | , | System | Year
Built | Number of
Vessels | Total Capacity (barrels) | Number of
Vessels | Total Capacity (barrels) | |----|-------------|---------------|----------------------|--------------------------|----------------------|--------------------------| | - | 7 B CCIII | Dulle | | (Bullets) | Vessers | (Bulleto) | | 1. | East Coast | 1962 | 4 | 116,836 | 3 | 3,712 | | -• | (continued) | 1963 | 10 | 197,477 | ĺ | 1,635 | | | (concinaca) | 1964 | 2 | 70,105 | 2 | 3,250 | | | | 1965 | 12 | 273,115 | 2 | 2,000 | | | | 1966 | 6 | 168,840 | 3 | | | | | | 7 | | 2 | 5,516 | | | | 1967 | | 350,459 | | 7,128 | | | | 1968 | 15 | 610,814 | 3 | 5,450 | | | | 1969 | 18 | 648,523 | 0 | 0 | | | | 1970 | 14 | 958 , 878 | 0
| 0 | | | | 1971 | 19 | 1,104,153 | 1 | 4,500 | | | | 1972 | 16 | 959 , 731 | 1 | 221 | | | | 1973 | 11 | 637,102 | 0 | 0 | | | | 1974 | 7 | 399,110 | 0 | 0 | | | | 1975 | 5 | 694,362 | 0 | 0 | | | | 1976 | 3 | 210,507 | 0 | 0 | | | | 1977 | 1 | 291,080 | 0 | 0 | | | | 1978 | 1 | 11,624 | 1 | 800 | | | | | | | | | | | TOTAL | | 335 | 10,865,387 | 82 | 140,591 | | • | | | | | | | | 2. | West Coast | Prior to | | | | | | | | 1932 | 4 | 28,165 | 2 | 6,744 | | | | 1940 | 1 | 5 , 800 | 1 | 4,750 | | | | 1941 | 0 | 0 | 1 | 2,200 | | | | 1942 | 2 | 14,779 | 0 | 0 | | | | 1943 | 5 | 42,058 | 2 | 6,250 | | | | 1944 | 5 | 882,159 | 1 | 325 | | | | 1945 | 1 | 11,600 | 0 | 0 | | | | 1946 | 4 | 41,500 | i | 900 | | | | 1947 | ĺ | 14,000 | 0 | 0 | | | | 1948 | 3 | 35,069 | 0 | 0 | | | (continued) | 1740 | 3 | 33,003 | U | U | # Greater Than 5,000 Barrels Capacity | System | Year
<u>Built</u> | Number of
_Vessels | Total Capacity
(barrels) | Number of Vessels | Total Capacity
(barrels) | |--------------|----------------------|-----------------------|-----------------------------|-------------------|-----------------------------| | 2. West Coas | st 1949 | 5 | 84,474 | 0 | 0 | | (continue | | 1 | 26,220 | 0 | 0 | | | 1951 | 2 | 43,220 | 0 | 0 | | | 1952 | 2 | 34,365 | 0 | 0 | | | 1953 | 4 | 97,972 | 0 | 0 | | | 1954 | 4 | 104,196 | 0 | 0 | | | 1955 | 4 | 125,165 | 0 | 0 | | | 1956 | 1 | 39,359 | 0 | 0 | | | 1957 | 2 | 70,698 | 2 | 4,816 | | | 1958 | 1 | 26,286 | 1 | 1,285 | | | 1959 | 2 | 71,637 | 1 | 674 | | | 1960 | 3 | 66,437 | 0 | 0 | | | 1961 | 1 | 13,702 | 1 | 4,019 | | | 1962 | 2 | 21,084 | 0 | 0 | | | 1963 | 3 | 44,094 | 0 | 0 | | | 1964 | 1 | 27,554 | 0 | 0 | | | 1965 | 1 | 21,000 | 4 | 765 | | | 1966 | 6 | 164,772 | 3 | 5,002 | | | 1967 | 4 | 49,057 | 4 | 5,518 | | | 1968 | 2 | 117,601 | 0 | . 0 | | | 1969 | 4 | 88,021 | 1 | 3,930 | | | 1970 | 5 | 227,628 | 2 | 7,330 | | | 1971 | 0 | 0 | 1 | 4,509 | | | 1972 | 0 | 0 | 3 | 3,000 | | | 1973 | i | 24,500 | 1 | 1,000 | | | 1974 | 2 | 37,315 | 2 | 2,297 | | | 1975 | 0 | 0 | 1 | 1,000 | | | 1976 | | 85,950 | | 1,049 | | TOTAL | | 91 | 2,787,437 | 36 | 67,363 | Greater Than 5,000 Barrels Capacity Less Than 5,000 Barrels Capacity | System | Year
Built | Number of
Vessels | Total Capacity (barrels) | Number of
Vessels | Total Capacity(barrels) | |----------------|---------------|----------------------|--------------------------|----------------------|-------------------------| | 3. Great Lakes | Prior to | | | | | | | 1932 | 1 | 5,152 | 0 | 0 | | | 1934 | 0 | 0 | 1 | 4,762 | | | 1936 | 1 | 17,356 | 0 | 0 | | | 1937 | 1 | 6,650 | 1 | 761 | | | 1939 | 1 | 10,500 | 0 | 0 | | | 1946 | 1 | 9,961 | 0 | 0 | | | 1948 | 4 | 45,900 | 0 | 0 | | | 1949 | 2 | 44,500 | 3 | 1,449 | | | 1951 | 6 | 124,786 | 0 | 0 | | | 1952 | 1 | 20,000 | 0 | 0 | | | 1957 | 1 | 24,500 | 0 | 0 | | | 1959 | 1 | 18,000 | 0 | 0 | | | 1961 | 4 | 51,458 | 0 | 0 | | | 1962 | 9 | 183,500 | 1 | 1,555 | | | 1963 | 7 | 101,233 | 1 | 1,695 | | | 1964 | 9 | 109,455 | 0 | 0 | | | 1965 | 1 | 11,511 | 0 | 0 | | | 1966 | 1 | 19,600 | 0 | 0 | | | 1967 | 4 | 37,314 | 0 | 0 | | | 1968 | 2 | 18,340 | 1 | 1,869 | | | 1969 | 1 | 21,912 | 0 | 0 | | | 1970 | 5 | 74,580 | 0 | 0 | | | 1971 | 2 | 27,038 | 0 | 0 | | | 1972 | 1 | 36,000 | 1 | 1,523 | | | 1973 | 3 | 30,466 | 0 | 0 | | | 1974 | 5 | 71,360 | 0 | 0 | | | 1975 | 6 | 100,334 | 0 | 0 | | | 1976 | 3 | 84,676 | 0 | 0 | | | 1977 | 6 | 94,971 | 0 | 0 | | | 1978 | _2 | 24,000 | <u>0</u> | 0 | | TOTAL | | 91 | 1,425,053 | 9 | 13,614 | # Greater Than 5,000 Barrels Capacity | 2 | System | Year
<u>Built</u> | Number of
Vessels | Total Capacity(barrels) | Number of
Vessels | Total Capacity(barrels) | |----|--------|----------------------|----------------------|-------------------------|----------------------|-------------------------| | 4. | Alaska | 1940 | 0 | 0 | 1 | 1,900 | | | | 1941 | 0 | 0 | 2 | 3,033 | | | | 1943 | 1 | 5,313 | 2 | 488 | | | | 1945 | 1 | 79,600 | 0 | 0 | | | | 1946 | 0 | 0 | 4 | 4,006 | | | | 1948 | 0 | 0 | 1 | 2,000 | | | | 1949 | 0 | 0 | 1 | 700 | | | | 1951 | 0 | 0 | 2 | 1,843 | | | | 1952 | 0 | 0 | 3 | 2,487 | | | | 1953 | 2 | 14,300 | 0 | 0 | | | | 1956 | 1 | 5,000 | 1 | 1,930 | | | | 1957 | 0 | 0 | 2 | 3,406 | | | | 1959 | 0 | 0 | 1 | 2,200 | | | | 1961 | 0 | 0 | 1 | 1,400 | | | | 1964 | 1 | 7,600 | 2 | 5,217 | | | | 1966 | 0 | 0 | 1 | 1,400 | | | | 1967 | 0 | 0 | 1 | 903 | | | | 1970 | 2 | 12,020 | 1 | 342 | | | | 1971 | 1 | 7,600 | 1 | 1,400 | | | | 1972 | 0 | 0 | 2 | 5,346 | | | | 1977 | <u>0</u> | 0 | _1 | 4,522 | | | TOTAL | | 9 | 131,433 | 30 | 44,523 | | 5. | Hawaii | 1957 | 2 | 43,277 | 0 | 0 | | ٠. | nawali | 1958 | 0 | 0 | i | 818 | | | | 1960 | 1 | 38,900 | 0 | 0 | | | | 1969 | 1 | 6,370 | Õ | Ö | | | | 1970 | 2 | 12,020 | <u>0</u> | 0 | | | | 1770 | <u>-</u> | 12,020 | ~ | | | | TOTAL | | 6 | 100,567 | 1 | 818 | # Greater Than 5,000 Barrels Capacity | 5 | ystem | Year
Built | Number of
Vessels | Total Capacity
(barrels) | Number of
Vessels | Total Capacity (barrels) | |----|--------------|---------------|----------------------|-----------------------------|----------------------|--------------------------| | 6. | Gulf | Prior t | 0 | | | | | | Intracoastal | 1932 | 3 | 20,642 | 15 | 33,992 | | | Waterway and | 1933 | 3
2
1 | 16,085 | 3 | 7,455 | | | Mississippi | 1934 | 1 | 6,500 | 4 | 7,057 | | | River and | 1935 | 1 | 7,500 | 5 | 18,500 | | | Tributaries | 1936 | 6 | 53,660 | 5 | 9,421 | | | | 1937 | 13 | 108,257 | 6 | 9,765 | | | | 1938 | 3 | 36,640 | 3 | 6,186 | | | | 1939 | 10 | 91,802 | 5 | 13,411 | | | | 1940 | 26 | 294,550 | 10 | 16,098 | | | | 1941 | 21 | 204,609 | 1 | 95 | | | | 1942 | 19 | 180,387 | 1
2
2 | 8,190 | | | | 1943 | 15 | 134,110 | 2 | 5,367 | | | | 1944 | 10 | 87,177 | 3 | 5,470 | | | | 1945 | 14 | 152,290 | 11 | 30,479 | | | | 1946 | 10 | 144,683 | 2 | 4,440 | | | | 1947 | 33 | 1,180,275 | 3 | 2,820 | | | | 1948 | 56 | 743,819 | 7 | 14,582 | | | | 1949 | 45 | 709,613 | 7 | 18,867 | | | | 1950 | 22 | 562,754 | 6 | 13,630 | | | | 1951 | 45 | 931,240 | 11 | 29,853 | | | | 1952 | 48 | 875,325 | 6 | 15,540 | | | | 1953 | 13 | 507,734 | 5 | 16,440 | | | | 1954 | 10 | 153,779 | 23 | 73,090 | | | | 1955 | 43 | 679,469 | 16 | 26,012 | | | | 1956 | 40 | 518,242 | 15 | 43,526 | | | | 1957 | 56 | 865,368 | 25 | 45,576 | | | | 1958 | 50 | 622,207 | 18 | 44,376 | | | | 1959 | 49 | 699,935 | 13 | 25,505 | | | | 1960 | 80 | 1,785,724 | 21 | 55,134 | | | | 1961 | 83 | 1,103,041 | 21 | 37,592 | | | (continued) | | | | | - | # Greater Than 5,000 Barrels Capacity | 5 | ystem | Year
Built | Number of
Vessels | Total Capacity (barrels) | Number of
Vessels | Total Capacity
(barrels) | |----|--------------|---------------|----------------------|--------------------------|----------------------|-----------------------------| | 6. | Gulf | 1962 | 69 | 1,251,726 | 5 | 8,181 | | | Intracoastal | 1963 | 83 | 1,432,191 | 21 | 33 , 358 | | | Waterway and | 1964 | 80 | 3,149,849 | 20 | 36 , 607 | | | Mississippi | 1965 | 80 | 1,252,715 | 17 | 29 , 991 | | | River and | 1966 | 116 | 2,957,181 | 16 | 41,497 | | | Tributaries | 1967 | 151 | 3,411,398 | 30 | 58,146 | | | (continued) | 1968 | 145 | 2,643,862 | 36 | 72,948 | | | , | 1969 | 121 | 2,251,961 | 25 | 60,506 | | | | 1970 | 104 | 2,349,886 | 34 | 71,528 | | | | 1971 | 118 | 2,550,723 | 13 | 26,423 | | | | 1972 | 69 | 1,574,618 | 14 | 28,776 | | | | 1973 | 140 | 2,671,666 | 9 | 15,821 | | | | 1974 | 179 | 3,973,045 | 10 | 10,008 | | | | 1975 | 162 | 3,955,464 | 11 | 21,341 | | | | 1976 | 112 | 2,177,811 | 14 | 23,419 | | | | 1977 | 80 | 1,448,918 | 0 | 0 | | | | 1978 | 81 | 1,826,957 | ì | 3,500 | | | | 1979 | 14 | 223,803 | 0 | 0 | | | | 1777 | | | | | | | TOTAL | | 2,731 | 54,581,191 | 550 | 1,180,519 | #### GLOSSARY - American Waterways Operators -- nongovernmental organization composed of barge and towboat owners and operators on navigable coastal and inland waterways that provides information on safety, shipbuilding, and maintenance; provides committee liaison with the U.S. Coast Guard, U.S. Army Corps of Engineers, the Maritime Administration, and the Federal Communications Commission. - Army Corps of Engineers -- that portion of the U.S. Army which has the responsibility for planning, improving, and maintaining the nation's waterways, including harbors. - articulated tug barge -- a tandem vessel arrangement consisting of an oceangoing tug and an unmanned ocean barge joined together in a deep notch arrangement with a rigid but quick release connection at the stern of the barge with no relative motion between them. Rigidly connected articulated tug barges combine the speed and maneuverability of a ship with the economics of a tug and barge. - barge -- general name given to the flat-bottomed vessel especially adapted for the transportation of bulk cargoes. Barges can be self-propelled, towed, or pushed. - barrel -- the standard unit of liquid volume in the petroleum industry; equal to 42 U.S. gallons. - buoy -- a floating object anchored on station to be used as an aid to mariners to mark the navigable limits of channels, submerged dangers, isolated rocks, etc. - Clean Air Act -- commonly used term for the clean air amendments of 1970 that set in motion a nationwide federal and state program to achieve acceptable air quality by establishing national standards of ambient air quality to protect public health. - Clean Water Act -- commonly used term for the 1977 amendments to the Federal Water Pollution Control Act that extended U.S. national jurisdiction for water pollution control to the ocean beyond the contiguous zone where the fisheries and other natural resources of the U.S. may be adversely affected. - Coast Guard -- the agency of the U.S. Department of Transportation which has the responsibility of providing for the safety of people and property associated with the water. This
responsibility encompasses such areas as navigation aid systems, communication systems, vessel traffic systems, cargo information, pollution prevention, licensing of marine personnel, inspection and certification of vessels used in the marine transportation of petroleum and hazardous cargoes, etc. - draft -- the depth of a vessel below the waterline. - DWT -- deadweight tonnage; commonly used term to express the carrying capacity of a cargo vessel; i.e., cargo, fuel, provisions (stores), and personnel. - Environmental Impact Statement (EIS) -- the written evaluation, required by law, of the effect on the environment of any proposed project. - Environmental Protection Agency (EPA) -- an independent federal agency in the Executive Branch which coordinates governmental action in regard to the environment. - fleeting area -- an area in a harbor or on a waterway where barges or tows are held awaiting pickup, loading, etc. - Gulf Intracoastal Waterway -- the navigable 1,800-mile waterway from Brownsville, Texas, to St. Marks, Florida. - hawser -- a large rope for towing, mooring, or securing a ship. - Jones Act -- commonly used term for the Merchant Marine Act of 1920 that provides for the protection of the U.S. merchant fleet by excluding foreign-built, owned, or operated ships from the U.S. domestic trades. The Jones Act covers all waterborne transportation between U.S. ports, including inland waterways, Great Lakes, and the oceanborne trade between the U.S. mainland and the noncontiguous areas of Alaska, Hawaii, and Puerto Rico; also designates all vessel personnel, longshoremen, and harbor workers as "seamen" and wards of the federal court. - Kort nozzle -- a circular steel shroud which encompasses a propeller. The nozzle has a cross-section similar to an air foil which gives added thrust efficiency. - lash -- lighter aboard ship barges. - M -- thousand. - Maritime Administration (MARAD) -- an agency of the U.S. Department of Commerce that administers programs to aid in the development, promotion, and operation of the U.S. merchant marine industry, including emergency merchant ship operations. - navigational aids -- the equipment (buoy markers, lighthouses, radio beams, etc.) established and maintained by the Coast Guard to increase navigational safety and to provide faster and more accurate vessel positioning capabilities. - navigational facilities -- the locks, dams, mooring facilities, harbors, ports, etc., that are built, replaced, and maintained in order to provide an efficient waterborne transportation system. - Occupational Safety and Health Administration (OSHA) -- a unit of the U.S. Department of Labor which develops and promulgates occupational safety and health standards, develops and issues regulations, conducts investigations and inspections to determine regulatory compliance, and issues citations and proposes penalties for noncompliance with safety and health standards and regulations. - scow -- a large flat-bottomed boat with broad square ends. - Title XI -- the portion of the Merchant Marine Act of 1936 as amended in 1970 that provides for federal assistance in the financing of tank vessels used solely in domestic trade. The Merchant Marine Act of 1970, which amended the 1936 Merchant Marine Act, represents a number of changes designed to make the Maritime Administration Merchant Marine Program more attractive to private operators. - U.S. Flag Fleet -- all ships registered in the United States. - Vessel Traffic Services (VTS) -- an integrated system encompassing the variety of technologies, equipment, and people employed to coordinate vessel movements in or approaching a port or waterway. - waterway -- the more than 25,000 miles of navigable rivers, canals, and channels in the United States, maintained to a depth of at least nine feet.